ED 462 799 EC 308 871 AUTHOR Danner, Greg, Ed.; Fresen, Sue, Ed. TITLE Physical Science. Teacher's Guide [and Student Guide]. Parallel Alternative Strategies for Students (PASS). INSTITUTION Leon County Schools, Tallahassee, FL. Exceptional Student Education. SPONS AGENCY Florida State Dept. of Education, Tallahassee. Bureau of Instructional Support and Community Services. PUB DATE 1999-00-00 NOTE 576p.; Course No. 2003310. Part of the Curriculum Improvement Project funded under the Individuals with Disabilities Education Act (IDEA), Part B. AVAILABLE FROM Florida State Dept. of Education, Div. of Public Schools and Community Education, Bureau of Instructional Support and Community Services, Turlington Bldg., Room 628, 325 West Gaines St., Tallahassee, FL 32399-0400. Tel: 800-487-0186 (Toll Free); Tel: 850-487-0186; Fax: 850 487-2679; e-mail: duncana@mail.doe.state.fl.us; Web site: http://www.leon.k12.fl.us/public/pass. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE MF02/PC24 Plus Postage. DESCRIPTORS Academic Accommodations (Disabilities); Academic Standards; *Atomic Structure; Biochemistry; Biophysics; *Chemical Bonding; Curriculum; *Disabilities; Inclusive Schools; Instructional Materials; *Laboratory Experiments; Molecular Structure; Nuclear Technology; *Physical Sciences; Science Experiments; *Science Instruction; Scientific Methodology; Secondary Education; State Curriculum Guides; Textbooks; Units of Study; Workbooks IDENTIFIERS *Florida #### ABSTRACT This teacher's guide and student guide unit contains supplemental readings, activities, and methods adapted for secondary students who have disabilities and other students with diverse learning needs. The materials are designed to help these students succeed in regular education content courses and include simplified text and smaller units of study. The curriculum correlates to Florida's Sunshine State Standards and is divided into the following 21 units of study: (1) scientific method; (2) scientific measurements; (3) matter; (4) changes in matter; (5) introduction to the atom; (6) atomic theory; (7) structure of matter; (8) chemical equations; (9) solutions and suspensions; (10) acids, bases, and salts; (11) chemical reactions; (12) energy, work, force, and power; (13) forms of energy; (14) forces and motions; (15) machines; (16) magnetism; (17) electricity; (18) nuclear energy; (19) heat; (20) waves; and (21) science, society, and the world. The teacher's guide includes a general description of each unit's content focus, provides suggestions for enrichment, and contains an assessment to measure student performance. Appendices describe instructional strategies, list enrichment suggestions, contain suggestions for specific strategies to facilitate inclusion, and contain a chart describing standards and benchmarks. The student guide includes practices and lab activities. (Contains 32 references.) (CR) Physical Science. Teacher's Guide [and Student Guide]. Parallel Alternative Strategies for Students (PASS). Greg Danner, Editor Sue Fresen, Editor U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY A. M. Duncan TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) 1 ## Teacher's Guide # Physical Science Course No. 2003310 1999 SCOPE OF INTEREST NOTICE In our judgment, this document is also of interest to the Clear-inghouses noted to the right. Indexing should reflect their special points of view. This is one of many publications available through the Bureau of Instructional Support and Community Services, Florida Department of Education, designed to assist school districts, state agencies which support educational programs, and parents in the provision of special programs. For additional information on this publication, or for a list of available publications, contact the Clearinghouse Information Center, Bureau of Instructional Support and Community Services, Division of Public Schools and Community Education, Florida Department of Education, Room 628 Turlington Bldg., Tallahassee, Florida 32399-0400. telephone: (850) 488-1879 FAX: (850) 487-2679 Suncom: 278-1879 e-mail: cicbiscs@mail.doe.state.fl.us Web site: http://www.firn.edu/doe/commhome/ ## **PASS** Book Evaluation Form | PAS | SS Volume Title: | | | 1 | Date: | | | | |-------------------|--|--|---|--|-------------|--------------|------------|------------| | Your Name:School: | | | Your Pos | ition: | | | | | | | | | <u>-</u> | | | · | | | | Sch | ool Address: | | | | | | | | | | | <u>. </u> | | | | | - | | | Af
if | irections: We are asking for
fer using the PASS book with yon
needed. Check the appropriat
ttach postage, and mail. Than | our students, please respon
te response using the scale | d to all the statemen
below. Then, remove | its in the s | pace pro | vided; use | addition | ial sheets | | Co | ontent | | | Strongy | Mee | Neutral | Disagge | stolighte. | | 1. | The content provides approprial ternate learning strategies | riate modifications, accommo
for students with special ne | odations, and/or
eds. | | | | | | | 2. | The content is at an appropr | iate readability level. | | | | | | | | 3. | The content is up-to-date. | • | | | | | | <u> </u> | | 4. | The content is accurate. | | | | | | | | | 5. | The content avoids ethnic ar | nd gender bias. | | | | | | u | | P | resentation | | | | | | | | | 6. | The writing style enhances lear | ming. | | | | | | | | 7. | The text format and graphic de | esign enhance learning. | | | | | | | | 8. | The practice/application activit | ies are worded to encourage | expected response. | | <u> </u> | | <u> </u> | | | 9. | Key words are defined. | | ţ | | | | | | | 10. | Information is clearly displayed | d on charts/graphs. | | | | | | | | St | tudent Benefits | | | | | | | | | 11. | The content increases comp | rehension of course conter | nt. | | | | | <u> </u> | | 12. | The content improves daily a | grades and/or tests scores. | | | | <u> </u> | | Ų | | 13. | The content increases maste | ery of the standards in the c | ourse. | | | u | u | | | Us | sage | | | | | | | | | Th
ha | ne simplified texts of <i>PASS</i> are devive used the <i>PASS</i> books. Feel fre | signed to be used as an addit
ee to add to the list: | ional resource to the | state-adop | ted text(s |). Please cl | heck the v | vays you | | | additional resource for to pre-teaching tool (advard post-teaching tool (review alternative homework as alternative to a book representative to a book representative make-up work | nce organizer)
ew)
ssignment | outside ass individual self-help m independe general res assessmen other uses | contract
nodules
ent activity
source ma
t of stude | iterial for | small or la | | ps | 5 | Overall - | | | | | |--|----------------------------|-----------|----------------|---| | Strengths: | | | | | | Limitations: | | | | | | Other comments: | | | | | | Directions: Check each box that is apple | icable. | | | | | I have daily access at school to: All of my students have daily access at school to: I would find it useful to have PASS on: | A computer | A printer | The Internet | ☐ A CD-ROM drive ☐ A CD-ROM drive ☐ PC/IBM | | | — — - Fold Here — – | | | | | | — — - Fold Hele — — | · | — — -Fold Here — – | | | | | | 1 0.0 11010 | | _ - | Place Stamp | | | | | | Place Stamp
Here
Post Office
Will Not
Deliver
Without
Postage | | | | | | Without
Postage | Arlene Duncan, Program Director BISCS Clearinghouse Turlington Building, Room 628 325 West Gaines Street Tallahassee, FL 32399-0400 ## **Physical Science** **Teacher's Guide** **Course No. 2003310** Bureau of Instructional Support and Community Services Division of Public Schools and Community Education Florida Department of Education 1999 This product was developed by Leon County Schools, Exceptional Student Education Department, through the Curriculum Improvement Project, a special project, funded by the State of Florida, Department of Education, Division of Public Schools and Community Education, Bureau of Instructional Support and Community Services, through federal assistance under the Individuals with Disabilities Education Act (IDEA), Part B. Copyright State of Florida Department of State 1999 Authorization for reproduction is hereby granted to the State System of Public Education as defined in Section 228.041(1), Florida Statutes. No authorization is granted for distribution or reproduction outside the State System of Public Education without prior approval in writing. ## Physical Science ## Teacher's Guide Course No. 2003310 revised by **Greg Danner** edited by Greg Danner Sue Fresen graphics by Rachel McAllister page layout by Blanche Blank Curriculum Improvement Project IDEA, Part B, Special Project **Exceptional Student Education** #### **Curriculum Improvement
Project** Sue Fresen, Project Manager #### Leon County Exceptional Student Education (ESE) Ward Spisso, Director of Exceptional Education and Student Services Diane Johnson, Director of the Florida Diagnostic and Learning Resources System (FDLRS)/Miccosukee Associate Center #### School Board of Leon County Tom Young, Chair Joy Bowen J. Scott Dailey Maggie Lewis Fred Varn #### **Superintendent of Leon County Schools** William J. Montford ## **Table of Contents** | Acknowledgmentsix | | |------------------------------------|---| | ForewordXI | | | User's Guidexiii | | | | | | Unit 1: Scientific Method1 | | | Overview1 | | | Suggestions for Enrichment1 | | | Lab Safety Contract3 | | | Safety Rules4 | | | Unit Assessment5 | | | Keys9 | | | Unit 2: Scientific Measurement 11 | | | Overview | | | Suggestions for Enrichment11 | | | Unit Assessment13 | 1 | | Keys19 | | | Unit 3: Matter21 | | | Overview21 | | | Suggestions for Enrichment21 | | | Unit Assessment23 | • | | Keys27 | • | | Unit 4: Changes in Matter |) | | Overview29 | , | | Suggestions for Enrichment |) | | Unit Assessment31 | Ĺ | | Keys33 | 3 | | Unit 5: Introduction to the Atom35 | 5 | | Overview35 | 5 | | Suggestions for Enrichment | 5 | | Unit Assessment | 7 | | Keys4 | 1 | | Unit 6: Atomic Theory4 | | | Overview | 3 | | Suggestions for Enrichment4 | 3 | | Unit Assessment4 | 5 | | Unit Assessment | | | Unit 7: Structure of Matter | 51 | |---|-----| | Overview | 51 | | Suggestions for Enrichment | 51 | | Unit Assessment | 53 | | Keys | 57 | | Unit 8: Chemical Evaluations | 59 | | Overview | | | Suggestions for Enrichment | 59 | | Unit Assessment | | | Keys | 65 | | Unit 9: Solutions and Suspensions | 67 | | Overview | | | Suggestions for Enrichment | | | Unit Assessment | | | Keys | | | Unit 10: Acids, Bases, and Salts | 75 | | Overview | | | Suggestions for Enrichment | | | Unit Assessment | | | Keys | | | • | | | Unit 11: Chemical Reactions | | | Overview | | | Suggestions for Enrichment | | | Unit Assessment | | | Keys | 89 | | Unit 12: Energy, Work, Force, and Power | 91 | | Overview | 91 | | Suggestions for Enrichment | 91 | | Unit Assessment | 93 | | Keys | 95 | | Unit 13: Forms of Energy | 97 | | Overview | | | Suggestions for Enrichment | | | Unit Assessment | | | Kevs | 103 | | Unit 14: Forces and Motion | | |----------------------------|--------------| | Overview | 105 | | Suggestions for Enrichment | 105 | | Unit Assessment | 107 | | Keys | | | Unit 15: Machines | 113 | | Overview | 113 | | Suggestions for Enrichment | 113 | | Unit Assessment | 115 | | Keys | | | Unit 16: Magnetism | 121 | | Overview | 121 | | Suggestions for Enrichment | | | Unit Assessment | 123 | | Keys | | | Unit 17: Electricity | 129 | | Overview | | | Suggestions for Enrichment | 1 2 9 | | Unit Assessment | 131 | | Keys | | | Unit 18: Nuclear Energy | 141 | | Overview | | | Suggestions for Enrichment | | | Unit Assessment | 143 | | Keys | | | Unit 19: Heat | 149 | | Overview | 149 | | Suggestions for Enrichment | | | Unit Assessment | 151 | | Keys | 155 | | Unit 20: Waves | 157 | | Overview | | | Suggestions for Enrichment | 157 | | Unit Assessment | 159 | | Keys | 161 | | | | | Unit 21: Science, Society, and the World | 163 | |---|-----| | Overview | | | Suggestions for Enrichment | | | Unit Assessment | | | Keys | 167 | | Appendices | 169 | | Appendix A: Instructional Strategies | | | Appendix B: Teaching Suggestions | | | Appendix C: Accommodations/Modifications for Students | 185 | | Appendix D: Correlation to Sunshine State Standards | | | Appendix E: References | | | | | #### Acknowledgments The staff of the Curriculum Improvement Project wishes to express appreciation to the content revisor and reviewers for their assistance in the revision of *Physical Science* from original material by content, instructional, and graphic design specialists from the Dade, Leon, and Sarasota county school districts. #### **Content Revisor** Greg Danner Science Teacher Lincoln High School Tallahassee, FL #### **Copy Editor** Deborah Shepard English Teacher Lincoln High School Tallahassee, FL #### **Review Team** Steve Fannin Science Teacher Lincoln High School Tallahassee, FL Sue Gauding ESE Teacher Godby High School Tallahassee, FL #### **Production Staff** Sue Fresen, Project Manager Blanche Blank, Text Design Specialist Rachel McAllister, Graphic Design Specialist Curriculum Improvement Project Tallahassee, FL #### **Foreword** Parallel Alternative Strategies for Students (PASS) books are content-centered packages of alternative methods and activities designed to assist secondary teachers to meet the needs of students of various achievement levels in the basic education content courses. Each PASS offers teachers supplementary activities and strategies to assist students with disabilities and diverse learning needs. The alternative methods and activities found in the *PASS* materials have been adapted to meet the needs of students with diverse learning needs or other exceptionalities and are included in content classes. The *PASS* materials provide basic education teachers and exceptional education teachers with a modified approach for presenting the course content. The content in *PASS* differs from standard textbooks and workbooks in several ways: simplified text; smaller units of study; reduced vocabulary level; increased frequency of drill and practice; concise directions; less cluttered format; and presentation of skills in small, sequential steps. As material to augment the curriculum for students with disabilities and diverse learning needs, *PASS* may be used in a variety of ways. For example, some infusion strategies for incorporating this text into the existing program are as follows: - additional resource to the basic text - pre-teaching tool (advance organizer) - post-teaching tool (review) - alternative homework assignment - alternative to a book report - extra credit - make-up work - outside assignment - individual contract - self-help modules - independent activity for drill and practice - general resource material for small or large groups - assessment of student learning The initial work on *PASS* materials was done in Florida through Project IMPRESS, an Education of the Handicapped Act (EHA), Part B, project funded to Leon County Schools from 1981–1984. Four sets of modified content materials called *Parallel Alternate Curriculum* (*PAC*) were disseminated as parts two through five of *A Resource Manual for the Development and Evaluation of Special Programs for Exceptional Students, Volume V-F: An Interactive Model Program for Exceptional Secondary Students.* Project IMPRESS patterned the *PACs* after the curriculum materials developed at the Child Service Demonstration Center at Arizona State University in cooperation with Mesa, Arizona, Public Schools. A series of 19 *PASS* volumes was developed by teams of regular and special educators from Florida school districts who volunteered to participate in the EHA, Part B, Special Project, Improvement of Secondary Curriculum for Exceptional Students. This project was funded by the Florida Department of Education, Bureau of Education for Exceptional Students, to Leon County Schools during the 1984 through 1988 school years. Basic education subject area teachers and exceptional education teachers worked cooperatively to write, pilot, review, and validate the curriculum packages developed for the selected courses. Continuation efforts have been maintained through the Curriculum Improvement Project. Beginning in 1989 the Curriculum Improvement Project contracted with Evaluation Systems Design, Inc., to design a revision process for the 19 *PASS* volumes. First, a statewide survey was disseminated to teachers and administrators in the 67 school districts to assess the use of and satisfaction with the *PASS* volumes. Teams of experts in instructional design and teachers in the content area and in exceptional education then carefully reviewed and revised each *PASS* volume according to the instructional design principles recommended in the recent research literature. Neither the content nor the activities are intended to be a comprehensive presentation of any course. These *PASS* materials, designed to supplement textbooks and other instructional materials, are not intended to be used alone. Instead, they should serve as a stimulus for the teacher to design alternative strategies for teaching the Sunshine State Standards to the mastery level to the diverse population in a high school class. The *PASS* volumes provide some of the print modifications necessary for students with diverse learning needs to have successful classroom experiences. To increase student learning, these materials must be supplemented with additional resources that offer visual and auditory stimuli, including computer software, videotapes, audiotapes, and laser videodiscs. xii #### **User's Guide** The *Physical Science PASS* and accompanying *Teacher's Guide* are designed as supplementary resources for teachers who are teaching science to secondary students of various achievement levels and diverse learning needs. The content of the *Physical Science PASS* book is based on the *Florida Curriculum Frameworks* and correlate to the Sunshine State Standards. The Sunshine State Standards are made up of *strands*, *standards*, and *benchmarks*. A *strand* is the most general type of information and is a label for a category of knowledge. The strands for Physical Science are as follows: 1) The Nature of Matter; 2) Energy; 3) Force and Motion; 4) Processes of Life; 5) How Living Things Interact With Their Environment; and 6) The Nature of Science. A *standard* is a description of general expectations regarding knowledge and skill development. A *benchmark* is the most specific level of information and is a statement of expectations about student knowledge and
skills. Correlation information to the Sunshine State Standards for *Physical Science*, course number 2003310, is given in a correlation matrix in Appendix D. The *Physical Science PASS* is divided into 21 units of study which correspond to the science strands. The content focuses on concepts, instructional text, and lab activities that promote learner expectations as identified in the course description. It is suggested that expectations for student performance be shared with the students before instruction begins. Each unit in the Teacher's Guide includes the following components: - Overview: Each unit contains a general description of the unit, purpose, and student goals. - Suggestions for Enrichment: Each unit contains activities which may be used to encourage, to interest, and to motivate students by relating concepts to real-world experiences and prior knowledge. - **Unit Assessments:** Each unit contains an assessment which provides the means for teachers to measure student performance. - **Keys:** Each unit contains an answer key for each practice and lab activity in the student book and for the unit assessments in the *Teacher's Guide*. The appendices contain the following components: - Appendix A contains instructional strategies which may be used to aid in meeting the needs of students with diverse learning needs. - Appendix B lists teaching suggestions to help in achieving mastery of the Sunshine State Standards and Benchmarks. - Appendix C contains suggested accommodations and/or modifications of specific strategies for inclusion of students with disabilities and diverse learning needs. The strategies may be tailored to meet the individual needs of students. - Appendix D contains a unit correlation chart of the relevant benchmarks from the Sunshine State Standards associated with course requirements for *Physical Science*. These course requirements describe the knowledge and skills the students will have once the course has been successfully completed. The chart may be used in a plan book to record the dates as the benchmarks are addressed. - **Appendix E** is a list of reference materials and software used to produce *Physical Science*. Physical Science is designed to correlate classroom practices with the Florida Curriculum Frameworks. No one text can adequately meet all the needs of all students—this PASS is no exception. It is recommended that teachers use PASS with other instructional materials and strategies to aid comprehension and provide reinforcement. #### Unit 1: The Scientific Method #### Overview In this unit students will learn the steps of the scientific method and how they are used to solve problems. Students will be introduced to the unifying concepts and processes of science. Equipment used in the labs in this text will be identified and described. #### Purpose Describe the scientific method and how it is used in solving problems. #### **Student Goals** - 1. Explain the steps of the scientific method. - 2. Select one or more appropriate science process skills for problem solving. - 3. Identify common apparatus used in the laboratory. - 4. State safe laboratory practices. - 5. Recognize the scientific method being used in everyday problems. - 6. Recognize that scientific thought undergoes shifts. #### **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Discuss ways that everyday problems are solved. Use some personal or familiar examples. Compare and contrast the way these problems are solved with the scientific method. Point out the similarities. For instance, fixing a car or planting a garden may involve the same processes. Pose the question "Why study science?" Point out in the discussion that science is a way of obtaining knowledge and understanding—not just gathering data. Discuss why science cannot be content to refuse to consider or accept change. 20 1 Ask the school's guidance counselor or occupational specialist for materials related to careers in science. Present this information to stimulate thinking about the future. Bring in professionals from technological fields such as computers, medicine, chemistry, or engineering. Display pieces of equipment used in the lab. Name the pieces and have students identify them. Team competition could be used to increase interest. Demonstrate the use of lab equipment. Demonstrations and experiments should pique students' interest. Verify each student's use of appropriate techniques. #### Reinforcement Provide other opportunities for practice and hands-on activities. Identify a problem in your community. Have the class investigate how the problem is being addressed. Analyze the approach and compare with the scientific method. Have the class follow the progress during a defined period of time. Use the scientific method to answer questions in the classroom or laboratory setting. Pose questions, develop hypotheses, design and conduct experiments, collect and interpret data, draw conclusions, or solve the problem identified. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. #### Possible Investigation - Which type of paper airplane is superior and why? - How could you find out how high the clouds are? - What type of nuts provide the most energy? ## **Lab Safety Contract** | I,, have read and do understand the safety rules of the science laboratory and agree to follow them at all times. I will follow all instructions given by the teacher and behave responsibly in the science laboratory. | |---| | Date | | Student's Signature | | Parent's Signature | | Teacher's Signature | ### **Safety Guidelines** - 1. Read and follow all directions while working in the laboratory. - 2. Wear protective gear, such as aprons, at all times. Wear goggles when working with dangerous or hot chemicals, or any time your teacher instructs you to do so. - 3. NEVER taste or directly inhale chemicals. Test the smell of a substance by wafting or fanning some of the odor to your nose with your hand. Your teacher can show you how. - 4. DO NOT bring food or drink into the lab. - 5. Wash hands thoroughly after each lab. - 6. DO NOT rub eyes or put hands in mouth. - 7. Dress in a way that helps you work safely and efficiently in the lab. Tie your hair back. Wear cotton—it doesn't catch fire as easily as nylon or polyester. Always keep your shoes on while in the lab. Roll up long or loose sleeves. - 8. DO NOT look directly down into the mouth of a test tube. DO NOT point the mouth of a test tube at another student. Liquid can splash into eyes. - 9. DO NOT perform any experiments unless the instructor is in the room. - 10. Report ALL minor and major accidents to your instructor. Remain calm and do not alarm others by shouting or running. - 11. Know the location of the safety shower, eye wash, and fire blanket. Know how to use these important pieces of safety equipment. - 12. Turn off gas burners and gas outlets when no one is using them. NEVER leave a lit burner unattended. - 13. Use tongs or gloves to handle hot objects. - 14. DO NOT look directly at the sun, with or without equipment, as it may damage your eyes. - 15. Keep lab tables clean and neat to prevent accidents. Wipe all areas at the end of the lab. - 16. MAKE SAFETY A HABIT! #### **Unit Assessment** apparatus Use the list below to complete the following statements. | | Bunsen burner
funnel | pipet tongs | |----|-------------------------|---| | 1. | A | is used to grind chemicals. | | 2. | Equipment and tools | used in science laboratories are called | | 3. | Acontainer. |
is used when pouring liquids into a | | 4. | Aliquid. | is used to transfer small amounts of | | 5. | A | measures a liquid volume. | | 6. | hold objects. | have two arms and are used to grasp and | | 7. | A thermometer meas | ures· | | 8. | A | makes a hot, blue flame. | graduated cylinder temperature Write **True** if the statement is correct. Write **False** if the statement is not correct. 9. Experiments always prove the hypothesis to be correct. 10. A good hypothesis can be tested. 11. A hypothesis explains the relationship among observed facts. 12. A hypothesis only deals with known or existing facts. 13. Careful observation is an important step in scientific study. 14. Data is opinion. 15. Logical reasoning has no part in a scientific experiment. 16. If you get positive results from your experiment the first time, it is okay to stop and report your results. 17. It is best to keep the results of your experiment a secret so that no one may steal your ideas. 18. Observation is done solely with the eyes. 19. A theory can be disproved if new discoveries are made. 20. The experiment is the last step of the scientific method. Use complete sentences to list at least five laboratory safety rules. | 21. | | | |------------|------|---| | |
 | · | | 22 | | | | | | | | | | | | 23. | | | | | | | | 24 | | | | _1. | | | 25. Use the list below to complete the following statements. | analogs | law | small | |---------|----------|-----------| | control | repeated | unethical | | every | scale | | - 26. Occasionally, large shifts in scientific thought occur. More frequently, the shifts are ______. - 27. If you wanted to study how varying amounts of water affect plants, you could experiment. The plant that always got the same amount of water would be your _______. - 28. One reason to observe rather than experiment is because it would be impractical or ________ to experiment in some instances. - 29. Building a small replica of a car to study crashes is an example of using a ______ model. - 30. Computer simulations are often used because an experiment can be _____ many times. - 31. When
scientists experiment with systems that have similarities, we say they are using ______. - 32. One reason theories are never proven true is that we cannot test _____ condition. - 33. When a set of theories is supported over a long time and through many tests, it may become a ______ #### Keys #### Practice (pp. 12-13) - 1. Scientists - 2. investigate - 3. ideas - 4. predict - 5. conclusions - 6. Galileo - 7. small - 8. controlled - 9. behavior - Computer simulation; models; analogs #### Practice (p. 14) - 1. B - 2. C - 3. A - 4. E - 5. D #### Practice (p. 15) - 1. False - 2. False - 3. True - 4. False - 5. False - 6. True - 7. True - 8. False - 9. False - 9. False - 10. True #### Practice (p. 16) - 1. scientific method - 2. data - 3. hypothesis - 4. conclusion - 5. laboratory - 6. safety - 7. goggles - 8. taste - 9. Cotton - 10. accidents #### **Practice (pp. 17-20)** - 1. b - 2. a - 3. a - 4. b - 5. c - 6. d - 7. c - 8. a - 9. b - 9. U - 10. d 11. c - 12. a - 13. c - 14. d - 15. d - 16. a - 17. c - 18. d - 19. b - 20. c #### Practice (p. 21) - 1. A - 2. G - 3. C - 4. B - T. D - 5. E - 6. D - 7. F - 8. H - 9. J 10. I #### Unit Assessment (pp. 5-8TG) - 1. mortar and pestle - 2. apparatus - 3. funnel - 4. pipet - 5. graduated cylinder - 6. tongs - 7. temperature - 8. Bunsen burner - . False ### Keys - 10. True - 11. True - 12. False - 13. True - 14. False - 15. False - 16. False - 17. False - 18. False - 19. True - 20. False - 21. Answers will vary. - 22. Answers will vary. - 23. Answers will vary. - 24. Answers will vary. - 25. Answers will vary. - 26. small - 27. control - 28. unethical - 29. scale - 30. repeated - 31. analogs - 32. every - 33. law #### Unit 2: Scientific Measurement #### Overview All scientific work requires accurate measurements of matter. In this unit students will use the metric system of measurement to determine length, volume, mass, and temperature. #### Purpose Use the international units of measurement (SI)—the metric system and manipulate various kinds of equipment and instruments in various laboratory activities. #### **Student Goals** - 1. Measure the length of various items accurately using meters, centimeters, and millimeters. - 2. Measure liquids accurately using liters and milliliters. - 3. Accurately find mass in milligrams, grams, and kilograms. - 4. Explain the differences between mass, weight, and volume. - 5. Read Fahrenheit and Celsius thermometers. - 6. Know that temperature is a measure of the random movement of particles. #### **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Bring in common products with metric units on the labels and compare with the customary measurements. Help students associate common objects with a metric unit to aid memory or example, a golf club and a meter; a large bottle soft drink and two liters; a paper clip and a gram. Have students find their own height and mass in metric units. Set up a spring balance, a set of metric weights, a meter stick, and a graduated cylinder. Show how they are used for measurement. #### Reinforcement Provide other opportunities for practice and hands-on activities. Pour water from a 1,000 mL flask into a quart milk carton to see the size of a liter. Weigh a nickel (about five grams). Obtain a liter cube that separates to show the relationship between a milliliter (mL) and a liter. Demonstrate that a liter of water has a mass of one kilogram (kg) and that one gram equals one cubic centimeter (cc) or milliliter (mL). Provide many opportunities for use of the metric terms and require students to use them instead of the customary terms. Immersion in the SI system is often required for students to gain familiarity. The history of some of the common units of measurement is of interest to selected students. Some may research the history and discover interesting background information. For instance, an inch is the length of three kernels of barleycorn placed end to end. A yard was defined as the distance from the king's nose to the tip of his finger on his outstretched arm. For such students, you may ask them to compare these highly variable quantities to our more standard quantities. Ask them to explore how this might have affected trade, economics, or even religion. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. ### **Unit Assessment** Circle the letter of the correct answer. | 1. | The basic unit of length in the metric system is the | |----|---| | | a. gramb. meterc. poundd. liter | | 2. | If you divide a meter into 100 parts, each new part is called a | | | a. centimeterb. millimeterc. kilometerd. decimeter | | 3. | An example of a metric unit is a | | | a. poundb. inchc. meterd. yard | | 4. | A prefix that means 1/10 is | | | a. milli- b. centi- c. kilo- d. deci- | | 5. | One hundred centimeters equal one | | | a. yardb. meterc. kilometerd. centimeter | | 6. | A metric measurement used for long distance is the | |-----|--| | | a. kilogramb. milec. kilometerd. centimeter | | 7. | The abbreviation or symbol for liter is | | | a. lL b. cL c. mL d. L | | 8. | Ten centimeters equals millimeters. | | | a. 1
b. 100
c. 1,000
d. 10 | | 9. | Water boils at | | · | a. 0°C
b. 212°C
c. 100°C
d. 100°F | | 10. | Ten milliliters equals | | | a. one centiliter b. one liter c. one meter | Follow the directions given below. | 11 | Write the given | unite in | order | from | the sma | llest to | the | aroest | |-----|-----------------|----------|-------|------|---------|----------|-----|----------| | 11. | Write the given | units in | oraer | rrom | the sma | nest to | me. | largest. | | mallest) | |-----------| | | | | | | | (largest) | | | 12. Write the following units in order from the smallest to the largest. | liter | milliliter | centiliter | |-------|------------|------------| | | | | b. _____ c. ______(largest) | Write True if | the s | tatement is correct. Write False if the statement is not correct. | |---------------|--------|---| | | 13. | The metric system is a system of measurement based on the decimal system. | | | 14. | Volume is the amount of space matter takes up. | | | 15. | A liter measures mass. | | | 16. | A meter is used to measure distance. | | | 17. | Weight is the measure of the force of gravity on an object. | | | 18. | Water freezes at 100°C. | | | 19. | The meter would be a convenient measurement to use to measure the length of a paper clip. | | | 20. | Grams are used to measure temperature. | | | 21. | Temperature is a measurement of how fast molecules move in their random motion. | | Measure the | follov | ving lines to the nearest centimeter. | | | 22. |
 | | | 23. | | | | 24. | | Fill in the temperature scales. Indicate the temperature for freezing, boiling, and normal body temperatures in both Fahrenheit and Celsius. #### Practice (p. 32) These answers may vary slightly due to flaws in measuring devices. - 1. 4.5 cm - 2. 45 mm - 3. 6.5 cm - 4. 65 mm - 5. 2 cm - 6. 20 mm - 7. 9 cm - 8. 90 mm - 9. 8 cm - 10 80 mm - 11. 40 mm - 12. 58 mm - 13. 26 mm - 14. 90 mm - 15. 79 mm ### Lab Activity 1 (pp. 33-34) Answers will vary. #### Practice (p. 35) - 1. b - 2. a - 3. c - 4. c - 5. d #### Practice (p. 36) - 1. 1 liter - 2. 1 milliliter - 3. A 2-kiloliter bottle of cola - 4. 10 liters of water - 5. 10 deciliters - 6. 1 kiloliter - 7. 100 kiloliters #### Lab Activity 2 (p. 37) Answers will vary. ### Lab Activity 3 (p. 38) - 1. milliliters - 2. one - 3. 100 - 4. 100 #### Practice (p. 39) - 1. A - 2. E - 3. B - 4. C - 5. D - 6. J - 7. I - 8. G - 9. F - 10. H ### Practice (p. 40) - 1. 4 decigrams - 2. 2 milligrams - 3. 1,000 grams - 4. 10 decigrams - 5. 100 centigrams - 6. 1,000 milligrams - 7. 1,000 grams - 8. mg - 9. kg - 10. dg - 11. cg - 12. g #### Lab Activity 4 (p. 41) - 1. 1,000 milligrams = 1 gram 1,000 grams = 1 kilogram - 2. Correct answers will be determined by the teacher. ### Practice (pp. 42-43) - 1. b - 2. b - - 3. a - 4. c - 5. c - 6. b - 7. c - 8. a ### Lab Activity 5 (p. 44-45) - 1. 0° - 32° 2. - 3. 100° - 4. 212° - 5. 100° - 6. 180° - 7. Celsius - 8. Answers will vary. - 9. Answers will vary. - 10. 0°C #### Practice (p. 46-47) - 1. meter - 2. kilometers - 3. centimeters - 4. millimeters - 5. centimeter - 6. 1,000 - 7. 1,000 - 8. liter - 9. Temperature - 10. 212°; 100° - 11. 32°; 0° #### Practice (p. 48) - 1. D - 2. A - В - 3. E 4. C - 6. J - 7. G - 8. F - 9. L - 10. H - 11. I - 12. K #### Unit Assessment (pp. 13-17TG) - 1. b - 2. a - 3. С - 4. d - 5. b - 6. С - 7. d - 8. b - 9. - 10. a - 11. a. millimeter - b. centimeter - c. meter - 12. a. milliliter - b. centiliter - c. liter - True 13. - 14. True - 15. False - 16. True - 17. True - 18. False - 19. False - 20. False - 21. True - 22. 5 - 23. 7 - 24. 9 #### Celsius 25. Fahrenheit | 212° | 100° | |-------|------| | 98.6° | 37° | 32° 0° ### **Unit 3: Matter** #### Overview In this unit students will learn to recognize the three phases of matter and how matter may change from one phase to another. The physical and chemical properties of matter are discussed. #### Purpose **Unit 3: Matter** Restate the concept that says the environment consists of matter in different phases which can be changed from one to another. #### Student Goals - 1. Demonstrate, through the use of scientific instruments, that matter occupies space and has mass. - 2. Differentiate between physical and chemical properties. - 3. Name the phases of matter and
describe their characteristics. - 4. Know that phase changes involve energy transfer. # Suggestions for Enrichment Choose one or more ways to create interest in the unit. Have students make a chart of physical properties of common household objects or foods. Note that physical properties are ones that are observed by using one of the five senses. Using one volume of water and different-sized containers, show how the liquid takes the shape of the various containers. Use a balance to find the mass of selected items. Compare the results. Discuss the importance of plasma and the impossibility of working with it. Emphasize that though plasma is common in stars, we are more commonly concerned with the gas, liquid, and solid phases of matter. 21 #### Reinforcement Provide other opportunities for practice and hands-on activities. Explore the question: Can all matter appear in all the phases? Demonstrate selected choices. Have students look up one or more of the following words in an encyclopedia and write a paragraph about the research in their own words. 1. gravity 4. mass 2. matter 5. physical properties 3. volume 6. density # **Unit Assessment** Circle the letter of the correct answer. | 1. | The pull of gravity on matter is | |----|--| | | a. massb. weightc. sized. color | | 2. | The amount of material in an object is its | | | a. massb. weightc. matterd. state | | 3. | is the amount of a material in a certain volume | | | a. Massb. Statec. Densityd. Temperature | | 4. | As the force of gravity decreases, the weight of an object | | | a. increasesb. decreasesc. stays the samed. doubles | | 5. | A has a definite shape and a definite volume. | | | a. gas b. liquid c. solid d. balloon | | 6. | A liquid | |-----|--| | | a. has a definite shapeb. has no definite shapec. has no definite volumed. always fills the container | | | a. arways mis the container | | 7. | Water vapor is an example of | | | a. a liquidb. gravityc. a solidd. a gas | | 8. | The ability to react with oxygen and burn is | | | a. a physical propertyb. a chemical propertyc. measurementd. rusting | | 9. | Size is an example of | | | a. a chemical propertyb. a change in phasec. a physical propertyd. a change in matter | | 10. | All matter must | | | a. have no shapeb. occupy spacec. be able to be seend. have a definite shape | | 11. | A phase change is a physical change. It is caused by a | | | a. chemical changeb. change in the amount of heat energyc. change in weightd. gain in cold | - 12. When objects cool, they _____ - a. lose heat - b. gain heat - c. lose cold - d. gain cold - 13. Draw a picture of a room that has no gravity. Include solids, liquids, and gasses in your picture. Use the reverse side of the test if you need more room. #### **Practice (pp. 56-57)** - 1. matter - 2. weight - 3. volume; mass - 4. a. True - b. False - 5. solid; liquid; gas; plasma - 6. shape; volume - 7. Answers will vary. - 8. volume; shape - 9. Answers will vary. - 10. shape - 11. fill - 12. solid; liquid - 13. water (or acceptable answer) - 14. 100° - 15. physical - 16. boiling water - 17. solid - 18. add - 19. False - 20. True ### Lab Activity: Part 1 (p. 58) - 3. a. When the balloon was inflated. - b. It had been filled with air. - c. yes #### Lab Activity: Part 2 (p. 59) - 3. Answers will vary. - 4. greater than - 5. no - 6. The volume of the weight displaced the water. - 7. yes - 8. yes - 9. weight; space #### Practice (p. 60) - 1. liquid - 2. solid - 3. gas - 4. gas - 5. liquid - 6. liquid - 7. solid - 8. liquid - e. solid - 10. liquid #### Unit Assessment (pp. 23-25TG) - 1. b - 2. a - 3. c - 4. b - 5. c - 6. b - 7. d 8. b - 9. c - 10. b - 11. b - 12. a - 13. Drawings will vary. # **Unit 4: Changes in Matter** #### Overview In this unit students will learn to identify physical and chemical changes and understand the difference between the two kinds of changes. ### **Purpose** State the difference between physical and chemical changes in matter. #### **Student Goals** - 1. Differentiate between physical and chemical changes through laboratory experiences. - 2. State that chemical changes produce new substances. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Using chalk as one example, demonstrate what would happen if the chalk was continually broken into smaller and smaller pieces. Compare this with ashes from burning a piece of paper in the lab. Emphasize that the utility of objects often depends on chemical properties. Demonstrate a chemical change. Heat a small amount of sugar in a test tube. Point out to students the drops of water than collect around the top of the test tube. This demonstrates the change in the substance. #### Reinforcement Provide other opportunities for practice and hands-on activities. Have students make a chart of chemical properties of common household objects or perhaps foods. Note that chemical properties are ones that are observed by allowing the substances to react. Give a home assignment. Observe one chemical change and one physical change. Have students write their observations on paper and report in class. Explore the question: What role does heat energy (or temperature) have in affecting chemical changes? Demonstrate selected reactions. # **Unit Assessment** | Write | True if | the s | tatement is corr | ect. Write False 1 | if the statement is n | ot correct. | |-------|-------------|-------|----------------------|---------------------------|-----------------------|-------------| | | | 1. | Matter does r | not always stay t | he same. | | | | | 2. | Matter canno | t be changed. | | | | | | 3. | Matter can be | changed by ter | mperature or press | sure. | | | | 4. | During a phy formed. | rsical change, no | new substances a | are | | | · · · · · · | 5. | During a che formed. | mical change, n | o new substances | are | | Use t | the list be | low | to complete the | following stateme | ents. | | | | | | emical
mposition | heat
physical | substance | | | 6. | Any ch | ang | e in the form o | r phase of matte | er is a | | | | | | | _ change. | | | | 7. | New su | | | e when a | | change | | 8. | The ma | akeu | ip of a substan | ce is its | | _· | | 9. | Anothe | er w | ord for matter | is | · | | | 10. | | | | is involved d | uring a chemical o | change or a | | | phase | char | nge. | | 47 | | | Write the type of change that occur terms physical or chemical. | rs wi | hen the following actions take place. Use th | |---|-------|--| | 1 | 11. | breaking a piece of chalk | | 1 | 12. | squeezing a ball of clay | | 1 | 13. | cooking a piece of meat | | 1 | 14. | burning a sheet of paper | | 1 | 15. | mixing vinegar and baking soda | #### Practice (p. 67) - 1. physical - 2. chemical - 3. changes - 4. carbon dioxide - phase ### Lab Activity (pp. 68-69) - 1. a. yes - b. water/liquid - c. no - d. physical - e. See chart below. - 2. a. yes - b. no - c. physical - d. See chart below. - 3. a. yes - b. no - c. no - d. chemical - e. See chart below. ### Physical Change Chemical Change - 1. ice melting - 1. mixing vinegar and baking soda - 2. breaking chalk - 2. none ### f. chemical change #### Practice (p. 70) - 1. Α - 2. D - F - C - 5. G - 6. E #### Unit Assessment (pp. 31-32TG) - True - False 2. - True - True - 5. False - physical - chemical - composition - 9. substance - 10. Heat - 11. physical - 12. physical - 13. chemical - 14. chemical - 15. chemical ### **Unit 5: Introduction to the Atom** #### Overview In this unit students will learn the basic structure of an atom. They will identify the parts of an atom and the charges. The difference between an atom and a molecule is described. ### Purpose Explain that atoms are the fundamental unit of structure in the universe and that atoms combine to form more complex structures. #### **Student Goals** - 1. Define these terms: atoms, ions, molecules, protons, neutrons, nucleus, and electrons. - 2. Create, through laboratory activities, simple models of molecules. - 3. Describe the structure of an atom and the behavior of charged particles. - 4. Locate protons, electrons, and neutrons in an atom model. - 5. Recognize that the properties of substances are based on the molecular forces. ### **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Build a model of an atom, using different colored beads or clay. Have a student report on the discovery of the proton, electron, or neutron. Introduce the basic structure of an atom by showing a film or filmstrip. Use magnets to represent the behavior of charged particles. #### Reinforcement Provide other opportunities for practice and hands-on activities. Have students draw diagrams of carbon, oxygen, or magnesium, for example, showing the protons and neutrons in the nucleus and the electrons in the shells. Have students make a three-dimensional model of an atom as a special project. A mechanical model with spinning electrons is available from science supply houses. Your media center may have one. Have the class model the behavior of an atom like oxygen. Students portray neutrons, electrons and protons. Emphasize that as one electron moves, it affects the position of all electrons. #
Unit Assessment Match each definition with the correct term. Write the letter on the line provided. | | 1. | the charge of an electron | Α. | atom | |-------------|-----|---|----------|-----------------| | | 2. | the charge of a proton | В. | attract | | | 3. | a property of an object that
causes it to be affected by a
magnetic field | C. | bond | | | 4. | the smallest unit of an element that is still that element | D. | charge | | | 5. | two or more atoms that have a bond of shared electrons | E | electron | | | 6. | having no charge | F. | molecule | | | 7. | the middle part of a atom | G. | negative charge | | | 8. | the space that electron(s) occupy while in a certain orbit | н. | neutral | | | 9. | the path that the electron follows around the center of an atom | I. | neutron | | | 10. | to move away from | J. | nucleus | | | 11. | to move toward each other | K. | orbit | | | 12. | the negatively charged particle of an atom | L. | positive charge | | | 13. | the neutral particle found in the nucleus of an atom | M. | proton | | | 14. | the attraction that holds two or more molecules together | N. | repel | | | 15. | positively charged particle of an atom | 0.
52 | shell | | Write True if | f the s | tatement is correct. Write False if the statement is not correct. | |---------------|---------|---| | | 16. | All substances are made of atoms. | | | 17. | A molecule is always made of two or more atoms. | | | 18. | All atoms have protons, neutrons, and electrons. | | | 19. | A proton has a negative charge. | | · · · | 20. | A neutron has no charge. | | | 21. | An electron has a positive charge. | | | 22. | Like charges push away or repel each other. | | | 23. | Unlike charges attract each other. | | | 24. | If a negative charge was placed near a positive charge, they would repel each other. | | | 25. | Elements are made of only one kind of atom. | | | 26. | Molecules have bonds of shared electrons. | | | 27. | The different properties of substances are chosen by the fact that all molecules are held together in the same way. | | | 28. | Water is a compound. | | 29. Salts ar | e example | es of compo | ounds that have molecules. | |--|-------------|-------------|---| | 30. Hydrog
water. | gen is a co | mponent o | f water that behaves just like | | The symbol Trepresents what would happen if the to repel (push away) or attra- | vo charges | were placed | epresents electrons . Write near each other. Use the terms other). | | 3 | 1. | \ni | Θ | | 3 | 2. | € | ⊕ | | 3 | 3. | € | | | 3 | 4. (| ₽ | (+) | #### Lab Activity (pp. 79-81) #### Oxygen Molecule - 4. a. two - b. yes - c. oxygen #### Water Molecule - 1. compound - 5. three - 6. Models will vary. #### Illustrations - 1. Answers will vary. - 2. Answers will vary. - 3. toothpicks #### Practice (p. 82) - 1. electron - 2. proton - 3. neutron - 4. orbit or shell - 5. nucleus #### Practice (p. 83) - 1. repel - 2. repel - 3. attract - 4. attract #### Practice (pp. 84-86) - 1. atom - 2. molecule - 3. distance - 4. forces - 5. apart - 6. together - 7. phase - 8. electrons - 9. nucleus - 10. Electrons - 11. orbit - 12. shell #### 13. positive - 14. negative - 15. no - 16. Neutral - 17. repel - 18. repel - 19. attract - 20. away - 21. toward - 22. one #### Practice (pp. 87-88) - 1. negative charge - 2. positive charge - 3. atom - 4. molecule - 5. charge - 6. proton - 7. shell - 8. orbit - 9. nucleus - 10. neutron - 11. electron - 12. bond ### Unit Assessment (pp. 37-39TG) - 1. G - 2. L - 3. D - 4. A - 5. F - 6. H - 7. J - 8. O - 9. K - 10. N - 11. B - 11. D - 12. E - 13. I 14. C - 15. M - 16. True - 17. True - 18. False - 19. False - 20. True - 21. False - 22. True - 23. True - 24. False - 25. True - 26. True - 27. False - 28. True - 29. False - 30. False - 31. attract - 32. attract - 33. repel - 34. repel # **Unit 6: Atomic Theory** #### Overview In this unit students will learn how to use the periodic table and how the table is organized. ### Purpose The student will demonstrate knowledge of atomic structure through the use of the periodic table. #### **Student Goals** - 1. Understand the organization of the periodic table by groups and families. - 2. Identify certain elements by their symbols. - 3. Find information necessary to construct a diagram showing the atomic structure of an element. - 4. Determine the atomic masses and numbers of certain elements when given the essential data. - Discuss how theories in science develop and evolve, how theories are accepted or rejected, and how theories are based on certain assumptions. ### **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Have students bring newspaper articles about nuclear energy to class. As citizens they will be called upon to make responsible informed decisions about energy production. (See "Unit 18: Nuclear Energy.") Discuss the splitting of the atom and the atomic bomb. Show a film on the explosion of the atomic bomb and discuss it in class. 43 Discuss the various models of the atoms and describe how each evolved, how each was developed, and/or how each was discarded. Compare the hard, solid model of the Greeks with the current view of orbitals, clouds, and nuclear forces. #### Reinforcement Provide other opportunities for practice and hands-on activities. Distinguish between radiation and radioactivity. Discuss safe sources of radiation, such as luminous dials on clocks and wristwatches and smoke alarms. Compare with the harmful effects of radioactivity. Build models of various atoms, showing the nucleus with protons and neutrons and the electrons in orbit. Use the library to research how we use atomic energy today. Write a short research paper on your findings. # **Unit Assessment** | Match ea | ch d | efinition with the correct term. Wr | ite the let | ter on the line provide | |----------|------|---|-------------|-------------------------| | | 1. | an element that does not have the properties of a metal | Α. | amu | | | 2. | a horizontal row of
elements on the periodic
table | В. | atomic mass | | | 3. | table arrangement of the elements | C. | atomic mass unit | | | 4. | abbreviation for atomic mass unit | D. | atomic number | | · | 5. | a number used to identify
an element and represent its
placement in the periodic
table | E. | group | | | 6. | a unit of mass equal to the
mass of a proton or a
neutron | F. | metal | | | 7. | elements located in a vertical column on the periodic table | G. | nonmetal | | | 8. | a chemical element that is usually solid or shiny when it is pure or polished | H. | period | | | 9. | total number of protons and | I. | periodic table | | <u>C</u> l | <u>K</u> | |------------|----------| | As | Ąu | | | • | | 1 alse if the statem | ent is not correct. | |----------------------|--|---|---|---------------------| | | 10. There | e are around 120 k | kinds of atoms. | | | | 11. Proto | ns are found in th | ne nucleus of an a | tom. | | · - | | tomic number of
ons are in its ator | an element tells h
n. | ow many | | _ | | know the number of e | er of protons in an
lectrons. | atom, we also | | | | | nged on the period
on their atomic r | | | Use the | list below to com | plete the following | statements. | | | | electrons
elements | group
neutron | period
protons | sum | | 15. T | | | | and | | | he nucleus of an
eutrons. | atom contains | _ | and | | n | eutrons. | | e mass of a | | | no
16. T | eutrons.
he mass of a pro | ton is equal to the | | | | no
16. T
17. T | eutrons.
he mass of a pro | ton is equal to the | e mass of a | | | 16. T | eutrons. he mass of a pro he atomic mass one protons and the | ton is equal to the of an atom equals the neutrons. | e mass of a | of | | 16. T 17. T th | eutrons. he mass of a pro he atomic mass one protons and the | ton is equal to the of an atom equals the neutrons. | e mass of a | of | | 16. T 17. T th | he mass of a protection he atomic mass on a tomic mass. | ton is equal to the of an atom equals he neutrons. | e mass of a | and do not coun | | 20. | A set of elements arranged in a vertical column on the periodic table | |-----|---| | | is called a | | 21. | A names the elements going across the | | | periodic table. | | | wer the following using the periodic table and the symbols and nents chart. | | 22. | What are two metals in period 6? | | 23. | What are two nonmetals in period 6? | | 24. | What is one element in the same group as lithium and sodium? | | 25 | What is one element in the same period as iron and cobalt? | | 26 | . What is the name of the element with the atomic number given below? | | | 26: | | | 88: | | | 79: | | 27 | . Sn stands for | | 28 | The symbol for sulfur is | # As Au 29. Give the following information for carbon: atomic number: ______atomic mass: ______ symbol: _____ Use the list below to complete the following statements. | alchemists | new | rules | |------------|---------|-------| | discarded | predict | view | - 30. The ______ were a group of people who searched for a way to turn ordinary metals into gold and provided us with the basis for chemistry. - 31. From time to time, _____ theories replace old. - 32. When theories don't fit observations, they will be - 33. By discarding theories,
replacing the old with the improved, we gain a better ______ of the universe. - 34. One test of a theory is its ability to ______ new findings. - 35. Because scientists assume the universe is a vast system, they expect to find ______ that range from the simple to the complex. ### Practice (p. 101) | hydrogen | Н | 1 | <u>1</u> | <u>1</u> | |----------|-----------|-----------|-----------|-----------| | calcium | <u>Ca</u> | 20 | <u>20</u> | 20 | | carbon | С | <u>6</u> | <u>6</u> | 6 | | nitrogen | <u>N</u> | 7 | 7 | Z | | oxygen | <u>O</u> | <u>8</u> | 8 | 8 | | iron | Fe | 26 | <u>26</u> | <u>26</u> | | copper | <u>Cu</u> | <u>29</u> | 29 | <u>29</u> | ### Practice (p. 102) Answers will vary. ### Practice (p. 103) | cobalt | 27 | 32 | 59 | |---------|-----------|----------|-----------| | sodium | 11 | 12 | <u>23</u> | | calcium | <u>20</u> | 20 | 40 | | carbon | 6 | 6 | <u>12</u> | | oxygen | 8 | <u>8</u> | 16 | | helium | <u>2</u> | 2 | 4 | ### Practice (pp. 104-105) - 1. hydrogen, calcium, iron - 2. Answers will vary. - 3. Answers will vary. - 4. Answers will vary. - 5. Answers will vary. - 6. 8: oxygen; 16: sulfur; 82: lead - 7. sodium - 8. arsenic - 9. He - 10. 22.987 (23) #### Practice (p. 106) 1. C - 3. 12 (12.011) - 1. 6 - 5. 6 - 6. 6 - 7. 6 ### Practice (pp. 107-110) - 1. Greeks - 2. John Dalton - 3. atoms - 4. 120 - 5. nucleus - 6. atomic number - 7. electrons - 8. 79 - 9. hydrogen - 10. - 11. atomic - 12. nucleus - 13. protons; neutrons - 14. atomic mass unit or amu - 15. amu - 16. neutron - 17. 1 - 18. sum - 19. 11 - 20. Electrons - 21. elements - 22. group - 23. similar - 24. electrons - 25. outermost - 26. period - 27. different - 28. predict - 29. metals - 30. right; left - 31. alchemists - 32. old - 33. fit - 34. improves - 35. predict - 36. system - 37. simple ### Unit Assessment (pp. 45-48TG) - 1. G - 2. H - 3. I - 4. A - 5. D - 6. C - 7. E8. F - 9. B - 10. True - 11. True - 12. False - 13. True - 14. True - 15. protons - 16. neutron - 17. sum - 18. Electrons - 19. elements - 20. group - 21. period - 22. Answers will vary. - 23. Answers will vary. - 24. Answers will vary. - 25. Answers will vary. - 26. 26: iron; 88: radium; 79: gold - 27. tin - 28. S - 29. atomic number: 6 atomic mass: 12.011 symbol: C - 30. alchemists - 31. new - 32. discarded - 33. view - 34. predict - 35. rules ### **Unit 7: Structure of Matter** #### Overview In this unit students will learn that all matter is made up of about 120 elements. Some matter is made of only one element. Elements combine physically to form mixtures or chemically to form compounds. ### Purpose Explain the differences among elements, compounds, and mixtures. #### **Student Goals** - 1. Define the terms elements, compounds, and mixtures. - 2. Demonstrate, through laboratory activities, the differences between compounds and mixtures. - 3. Recognize common elements by their symbols. - 4. Identify different elements and understand where certain substances originate. ### **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Inspect a handful of soil with the students. Place some on an overhead projector to show the different kinds of material found in soil. Think about a loaf of bread. How is bread made? Is it a mixture or a compound? Is it different before and after it is baked? Make a loaf of bread. Mix sugar with sand or salt with sugar or sand, as a demonstration. Ask students whether the result is a mixture or a compound. Continue with other demonstrations, as needed. #### Reinforcement Provide other opportunities for practice and hands-on activities. Display an assortment of elements, mixtures, and compounds. Have students sort, classify, and explain the categories. Prepare mixtures such as powdered chalk and sugar or powdered iron and salt. Ask the students how these could be separated. Do the same with some compounds. What is the smallest part of a compound? (molecule) Display elements such as mercury, gold, iodine, lead, etc. Ask the students how they can be separated. What is the smallest part of an element? (atom) ### **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | two or more substances put
together in which no chemical
reaction takes place | A. | compound | |---|----|--|----|----------| | | 2. | a substance that cannot be
broken down into a simpler
form and from which other | В. | element | | | | substances may be made | C. | formula | | | 3. | the lightest of all elements | | | | · | 4. | the means by which a chemist
tells how two or more elements
combine to make a compound | D. | hydrogen | | | 5. | the substance formed when
two or more elements combine
chemically | E. | mixture | | | 6. | the letters used by scientists to represent the names of the elements | F. | oxygen | | | 7. | the element involved in | G. | symbols | Use the list below to complete the following statements. 120 mixture compound solid elements substances liquid water 8. There are about ______ different kinds of elements. 9. All substances are made from ______. 10. Gold is an example of a ______ element. 11. Mercury is an example of a ______ element. 12. Chemical changes produce new ______. 13. Hydrogen and oxygen combine to form ______. 14. If you shake a container of iron and sulfur, you form a Use a periodic table supplied by your teacher to write the **symbol** for each **element** on the line provided. | С | Au | Ag | Н | Ο | Cu | Al | Hg | Fe | |---|----|----|---|---|----|----|----|----| 16. | copper | |-------|-----|----------| | | 17. | aluminum | | | 18. | iron | | | 19. | mercury | | | 20. | oxygen | | · · · | 21. | hydrogen | | | 22. | silver | | | 23. | carbon | | | 24. | gold | #### Practice (p. 119) 8. oxygen 1. carbon 6 2. gold 79 3. silver 47 4. mercury 80 5. copper 29 6. iron 26 7. hydrogen 1 9. aluminum 13 ### Lab Activity: Part 1 (p. 120) 8 a. no b. no c. yes a. yes b. mixture ### Lab Activity: Part 2 (p. 121) 6. a. no b. no c. no d. yes e. compound f. sulfur; iron ### Practice (pp. 122-123) - element 120 - 3. elements - 4. Answers will vary but may include one of the following: aluminum, carbon, copper, gold, or silver. - 5. liquid - 6. Chemical - 7. laboratories - 8. gold - 9. copper - 10. carbon - 11. aluminum - 12. silver - 13. oxygen - 14. hydrogen - 15. mercury ### Practice (p. 124) - 1. True - 2. False - 3. False - 4. True - 5. False - 6. True - o. True - 7. False8. True - 9. False - 10. True #### Unit Assessment (pp. 53-55TG) - 1. E - 2. B - 3. D - 4. C - 5. A - 6. G - 7. F - 8. 1209. elements - 10. solid - 11. liquid - 12. substances - 13. water - 14. mixture - 15. compound - 16. Cu - 17. Al - 18. Fe - 19. Hg - 20. O - 21. H - 22. Ag - 23. C - 24. Au # **Unit 8: Chemical Equations** #### Overview In this unit students will learn to identify chemical formulas and equations. Both sides of the equations balance because of the law of conservation of mass. ### **Purpose** Explain the law of conservation of mass. #### **Student Goals** - 1. Recognize the difference between a chemical formula and a chemical equation. - 2. Identify a simple balanced chemical equation. - 3. Identify chemical equations that are examples of the law of conservation of mass. - 4. Cite evidence, determined from an experiment using chemical equations, to support the law of conservation of mass. ### **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Discuss some common chemical changes (reactions). List the reactants and products. Have student teams supply formulas and equations. Provide a matching activity on the chalkboard with the left and right side of equations in scrambled order. Have students determine the correct pairs. Let students work on the computer with appropriate software. #### Reinforcement Provide other opportunities for practice and hands-on activities. Use concrete materials to represent the number of atoms on each side of the equation. Have students count to verify the law of conservation of mass. Provide a list of equations that are not all balanced. Have students identify correct and incorrect equations. Practice writing chemical formulas and equations. Provide sample equations and have students read or write them in words. Compare the similarities in recipes to formulas. Ask students to "balance" recipes by changing either the ingredients or yield. Let students demonstrate recipes. ### **Unit Assessment** Use the list below to complete the following statements. One or more terms will be used more than once. | 2 | formula | symbols | |-------|---------|----------------------| | 3 | NaCl | symbols
subscript | | atoms | symbol | | - 1. Scientists use ______ to stand for the names of elements. - 2. **Fe** is the ______ for iron. - 3. A ______ is the shorthand way to write the name of a compound. - 4. A ______ tells what elements are in a compound. - 5. ______ is the formula for sodium chloride (table salt). - 6. **H**₂**O** is the ______ for water. - 7. The small number after the H in H_2O is called a - 8. A subscript tells how many ______ of the element are contained in the compound. - 9. There are ______ atoms of hydrogen in the formula H_2O . - 10. There are ______ atoms in a molecule of water (H₂O). Use the list below to complete the following statements. One or more terms will be used more than once. | | | balance | coefficient | equation | yields | | |-----|-------------------|-----------------|---------------------------|-------------------------|---------------|----------------------| | 11. | A chemi | cal | | describe | es a chemica | ıl reaction. | | 12. | The — | → stand | s for "makes" o | r | | <u> </u> | | 13. | 2Na + 0 | Cl ₂ | 2NaCl is an ex | ample of a che | emical | | | 14. | In an eq | | e left side must | equal or | | | | 15. | | | tell
to balance the | _ | nolecules of | an | | Wri | te True if | the stateme | nt is correct. Wr | ite False if the | statement is | not <i>correct</i> . | | | | 16. Durir | ng a chemical re
oyed. | eaction, matter | r can be lost | or | | | | 17. All ed | quations must b | palance. | | | | | | 18. Mass | cannot be crea | ted during a c | hemical rea | ction. | | | | | aw of conserva | tion of mass s | tates that m | ass cannot | | | | 20. When | n iron rusts, no | mass is lost. | | | Match each **formul**a to its **equation** by writing the correct letter on the line provided. _____ A. NaCl _____ B. CO₂ _____ C. H₂O _____ D. HCl _____ E. MgCl₂ Balance the following equations on the line provided. ·_____ ____ 28. $$CH_4 + 2O_2 \longrightarrow CO_2 + H_2O$$ ## Practice (pp. 133-135) #### I. Chemical formulas - 1. symbols - 2. elements - NaCl - 2. water - C. 1. a number in a chemical formula that tells how many atoms of an element are in a molecule - 2. a. subscript b. atoms #### II. Chemical equations - A. a shorthand, symbolic way of telling about a chemical reaction using symbols and formulas - B. 1. chemical equation - C. 1. equal - 2. 2 - D. 1. molecules - 2. coefficient - E. 1. created - 2. Answers may vary. ### Lab Activity (pp. 136-139) - 2 3. a. - 2 b. - c. 4 - d. - 1 e. - 3 f. - no g. - h. no # **Balancing an Equation** Diagram 2 4 H atoms + 2 O atoms -2 O atoms Total atoms 6 Total atoms 6 Does this equation balance? N yes ☐ no - 9. a. 4 - 4 b. - c. yes - d. 2 - e. 2 f. yes - g. yes #### **Balancing an Equation** Diagram 3 $$2$$ H₂ + 0 → 2 H₂O Does this equation balance? Dyes \square no - 2. no - 3. no 13. $$2H_2 + O_2 \longrightarrow 2H_2O$$ ## Practice (p. 140) - 1. formula - equation - yields - subscript - subscript - coefficient - 7. balanced - 8. balance - 9. conservation of mass - 10. compound ### Unit Assessment (pp. 61-63TG) - 1. symbols - 2. symbol - 3. formula - formula - 5. NaCl - 6. formula - 7. subscript - 8. atoms - 9. 2 - 10. 3 - 11. equation - 12. yields - 13. equation - 14. balance - 15. coefficient - 16. False - 17. True - 18. True - 19. True - 20. True - 21. B - 22. C - 23. Α - 24. D - 25. Ε - 26. H₂ + Cl₂ -> 2HCl - 27. $C + 2H_2 \longrightarrow CH_4$ 28. $CH_4 + 2O_2 \longrightarrow CO_2 + 2H_20$ # **Unit 9: Solutions and Suspensions** #### Overview In this unit students will learn to differentiate between a solution and a suspension. ## Purpose Identify solutions and suspensions and their properties. #### **Student Goals** - 1. Identify solutions and suspensions from given samples. - 2. List ways to separate the two types of mixtures as demonstrated through laboratory activities. # **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Dissolve a spoonful of sugar in a glass of water. Ask the students how to separate the two. Identify the solute (sugar), solvent (water), and solution. Compare the solubility of salt and sugar. (The solubility of sugar is much greater.) Discuss the reasons for this. Discuss dilute, concentrated, and saturated solutions. The problem of water pollution is related to the ability of water to dissolve almost everything. (Water is called the universal solvent.) Have students collect articles or pictures from the local newspaper or take photographs of local water pollution problems. Discuss the problems and solutions. #### Reinforcement Provide other opportunities for practice and hands-on activities. Set a glass of cold water on the desk. As it warms up, bubbles will collect on the sides of the glass. Discuss the solubility of gases in liquids. Use carbonated beverages as examples, too. Compare the speed at which a solute dissolves with the temperature of the solvent. Collect some lake or river water and put it in a clear, glass jar. Observe suspended matter. Discuss organic and inorganic matter found in water. Discuss "mineral water." Put tap water in an evaporating dish. Place a watch glass over it and bring to boiling; let water evaporate. After the water has evaporated, look at the watch glass. Repeat using distilled water. Compare observations. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | passed through a filter | A. | filter | |---|-----|---|----|-----------------| | · | 2. | a mixture of two or more substances that is homogenous | В. | filtered | | | 3. | a material or a device that allows
certain things to pass through
while stopping others at the
same time | C. | heterogeneous | | | 4. | the part of the solution that does the dissolving | D. | homogeneous | | · | 5. | a liquid mixture in which the
parts dissolve, or become a part
of the solution, and spread out | E. | liquid solution | | | | evenly | F. | solute | | | 6. | the parts are different and do not mix evenly | G. | solution | | | 7. | mixed evenly; the same throughout | H. | solvent | | | 8. | the substance that has dissolved in a solution | I. | suspension | | | 9. | occurs everywhere | | | | | 10. | two or more substances that | J. | universal | Use the list below to complete the following statements. clear dissolved homogeneous solute cloudy filtering liquid solvent - 11. A liquid solution has one substance ______ into another substance. - 12. A ______ will dissolve another substance. - 13. Salt water is an example of a ______ solution. - 14. A liquid solution is ______. - 15. Sugar will dissolve in water and is termed a - 16. When a mixture is evenly mixed and the same throughout, it is - 17. A suspension is ______. - 18. A suspension can be separated by the _______ process. | Write Tr ı | ie if the statement is correct. Write False if the statement is not correct | |-------------------|---| | | 19. Water is a common solvent. | | | 20. Salt water is a homogeneous solution. | | | 21. Clay water is a heterogeneous solution. | | | 22. A solution will settle out. | | | 23. A suspension will settle out. | | | 24. Solutions can be separated by filtering. | | | 25. Suspensions can be separated by filtering. | | in | the lab activity, you mixed salt and water to form salt water. Fill the chart below, placing each of the substances under the correct tegory. Use the following three items: salt water, salt water. | | SOLVENT | SOLUTE | SOLUTION | |---------|--------|----------| | | | | | | | | Answer the following using short answers. 27. Name one homogeneous mixture you've observed or know of at home. 28. Name one heterogeneous mixture you've observed or know of at home. ### Practice (pp. 147-148) - 1. homogeneous - 2. heterogeneous - 3. liquid - 4. solute - 5. universal - 6. solvent - 7. solution - 8. filter - 9. filtered - 10. suspension ### Practice (p.149) - 1. False - 2. False - 3. True - 4. False - 5. False - 6. True - 7. True - 8. False - 0. Tuibe - 9. True - 10. False # Lab Activity (pp. 150-151) - 3. a. clear - b. cloudy - c. the first one (salt water) - d. the second one (clay and water) - 5. a. no - b. yes - c. suspension - 6. a. no - b. no - 7. a. yes - b. yes #### Practice (p. 152) - 1. Answers will vary. - 2. No. Filtering does not separate the parts of a solution. - 3. sugar, honey, etc. - a. solution - b. homogeneous ### Practice (pp. 153-154) - 1. a - 2. 6 - 3. b - 4. b - 5. b - 6. a 7. a - 8. b - 9. b - 10. a - 11. b - 12. b ### Practice (p. 155) | solvent | solute | solution | suspension | |----------|--------|-------------|------------| | A. water | salt | saltwater | | | B. water | sugar | sugar water | | | C. | | | V | ### Practice (p. 156) - 1. True - 2. False - 3. False - 4. True - 5. False - 6. False7. True - 8. False ## Unit Assessment (pp. 69-72TG) - 1. B - 2. G - 3. A - 4. H - 5. E - 6. C - 7. D - 8. F - 9. J - 10. Ĭ - 11. dissolved - 12. solvent - 13. liquid - 14. clear - 15. solute - 16. homogenous - 17. cloudy - 18. filtering - 19. True - 20. True - 21. True - 22. False - 23. True - 24. False - 25. True - 26. solvent water solute salt solution salt water - 27. Answers will vary. - 28. Answers will vary. # Unit 10: Acids, Bases, and Salts ### Overview In this unit students will learn the difference between an acid and a base. They will also learn that when an acid and a base are mixed, neutralization takes place, forming water and a salt. ### Purpose Identify acidic, basic, and neutral solutions. State the properties of each. #### **Student Goals** - 1. Identify a given solution as acidic, basic, or neutral. - 2. Differentiate between a concentrated solution and a diluted solution. - 3. Name two types of indicators used to identify acids, bases, and neutral solutions. - 4. Recognize that neutralizations involve ions. # Suggestions for Enrichment Choose one or more ways to create interest in the unit. Test some foods with litmus paper to determine acidic, basic, or neutral properties. Compare fresh milk to soured milk. Test combinations of foods. Do a classroom demonstration with baking powder and water. Baking powder contains a base (sodium bicarbonate) and a weak acid. The acid reacts slowly with the sodium bicarbonate in the presence of water to produce a salt, water, and carbon dioxide. Caution: Students should use extreme care when handling acids and bases. Never use the "taste" test. #### Reinforcement Provide other opportunities for practice and hands-on activities. Have students identify some acidic solutions in the home such as orange juice, lemon juice, carbonated beverages, and vinegar. Bring in a list of products found and discuss their properties and uses. Use litmus
paper to test some foods to determine if the properties are acidic, basic, or neutral. Write a message on a piece of paper using very dilute sulfuric acid as ink and a glass stirring rod as a pen. Carefully heat the paper after the message dries and discover what happens. Discuss the importance of household chemistry. For example, do not mix bleach and ammonia because the combination forms a poisonous gas. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | the process of mixing an acid with a base | A. | acid | |--------------|-----|--|----|------------------| | | 2. | a liquid indicator for the presence of a base | В. | base | | | 3. | any of a group of compounds
that produce H ⁺ ions when
dissolved in water | C. | concentration | | | 4. | to weaken the solution | D. | dilute | | | 5. | a solution that is neither an acid nor a base | E. | indicator | | | 6. | the amount of solute per unit of solution | F. | litmus paper | | | 7. | a chemical that will change color in acids or bases | G. | neutralization | | | 8. | any of a group of compounds
that are formed from a metal
and nonmetal ionically bonded | Н. | neutral solution | | | 9. | any of a group of compounds
that produce OH ions when
dissolved in water | I. | phenolphthalein | | | 10. | a type of paper used to indicate | J. | salt | | \ | | |---------------|---| | | | | | | | | L | | | ٦ | | 1 | ۳ | | | | | Write True if th | he si | tatement is correct. Write False if the statement is not correct. | |------------------|-------|---| | | 11. | Citric fruits contain citric acid. | | | 12. | Many acids are poisonous. You should never taste a solution to see if it contains an acid. | | | 13. | The litmus and the metal tests will only work on acids that are dissolved in water. | | | 14. | When you are diluting acids, it is important to add the acid to the water. Never reverse this process by pouring the water into the acid. | | | 15. | Both acids and bases can burn the skin. | | | 16. | Acids wear away metals. | | | 17. | Acids can be harmful. | | | 18. | Phenolphthalein will stay clear in an acid solution. | | | 19. | Phenolphthalein will turn blue in a basic solution. | | | 20. | The products of any neutralization include water and sodium chloride. | Use the list below to complete the following statements. | bitter | diluted | salt | |--------|---------|------| | blue | ions | sour | | color | red | | - 21. Acids have a ______ taste. - 22. Bases have a ______ taste. - 23. An acid will turn blue litmus paper ______. - 24. A base will turn red litmus paper ______. - 25. Blue litmus paper will not change ______ in a basic solution. - 26. The strength or power of a solution can be ______ to make it less powerful. - 27. Neutralization will form a ______ and water. - 28. The salt formed in a neutralization is the product the _____ created when the base and acid were dissolved. Answer the following using short answers. | 29. | What are two types of indicators used to identify acids, bases, and neutrals? | | | |-----|---|--|--| | | | | | | 30. | Does distilled water contain an acid or a base or is it neutral? | | | | | sour milk? | | | | | milk of magnesia? | | | ### Practice (pp. 165-166) - 1. ion - 2. neutral solution - 3. indicator - 4. phenolphthalein - 5. litmus paper - 6. acid - 7. base - 8. concentration - 9. dilute - 10. salts - 11. neutralization #### Practice (p. 167) | Acid | Chemical
Formula | Where It Is
Found | |----------------------|---------------------|----------------------| | hydrochloric
acid | | | | | ҀӻӉ҉Ѹ | sour milk | | boric acid | | | | | H₂SO₄ | | | | | vin e gar | - 1. H,SO₄ - 2. boric - 3. vinegar - 4. boric acid - 5. Hydrochloric acid #### Practice (p. 168) | Property | Acids | Bases | |----------|---------|-----------| | | | blue | | | corrode | | | | | dark pink | | | sour | | | | н+ | OH- | opposite ### Lab Activity (pp. 169-170) - 2. a. no - 3. a. yes - 4. a. base - . a. no - b. no - c. neutral - 7. a. neutral - b. See chart below. | no | yes | _ | | x | | |-----|-----|-----|---|---|---| | yes | no | | х | | | | no | no | yes | | | x | | no | no | yes | | | × | ### Practice (p. 171) - 1. Answers will vary. - 2. Answers will vary. - 3. When acids and bases react, water and a salt are produced. This reaction reduces the amount of acid in the stomach. ### Practice (p. 172) - 1. B - 2. A - 3. add water - 4. decrease ### Practice (p. 173) - 1. False - 2. True - 3. False - 4. True - 5. True6. False - 7. True - 8. True - 9. True - 10. True - 11. False - 12. True #### Practice (pp. 174-175) - 1. hydrogen; oxygen - 2. bitter - 3. base - 4. Deodorants - 5. slippery - 6. burn - 7. red - 8. blue - 9. color - 10. Phenolphthalein - 11. clear - 12. salt; water - 13. pink #### Practice (p. 176) - a solution in which there are no H⁺ or OH⁻ ions - 2. to have a base and an acid react and form water - 3. base - 4. Baking soda - 5. Antacids - 6. salt; water - 7. metal; nonmetal - 8. neutral #### Unit Assessment (pp. 77-80TG) - 1. G - 2. I - 3. A - 4. D - 5. H - 6. C - 7. E - 8. J9. B - 10. F - 11. True - 12. True - 13. True - 14. True - 15. True - 16. True - 17. True - 18. True - 19. False - 20. False - 21. sour - 22. bitter - 23. red - 24. blue - 25. color - 26. diluted - 27. salt - 28. ions - Any two of these three answers litmus paper, phenolphthalein, metal test are correct. - 30. distilled water neutral sour milk acid milk of magnesia base # **Unit 11: Chemical Reactions** #### Overview Students will learn about the factors that control and affect chemical reactions. They will learn to represent the configurations of electrons for atoms and compounds and learn how this configuration determines what reactions are possible. Students are introduced to some concepts in biochemistry and are shown how biochemical reactions follow other chemical laws. ### Purpose Understand the importance of electrons to all aspects of chemical reactions. Predict how other physical factors (concentration, pressure, etc.) affect the rates of reactions. Correlate the chemistry of living organisms to that of inorganic systems. #### **Student Goals** - 1. Know that electron configuration in atoms determines how a substance reacts and how much energy is involved. - 2. Explain how physical factors affect the rates of reactions. - 3. Determine the electron dot structures for selected atoms and molecules and discuss how the electrons determine what type of bond is formed. - 4. Know that it is diversity in the bonds between atoms that determine the properties of molecules. # **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Compare the physical structure of puzzles, building blocks, and locks and keys to the electron structures of atoms. Have students develop puzzle-piece electron dot models of some atoms to aid in predicting bonds. View a video on DNA or use software that allows students to view the complexity of a molecule based on a few base pairs. Explain how the electron configurations of those pairs determines their qualities. Perform electrolysis on water. Ask the students to use their equation balancing abilities to predict the quantities of gases produced (two times as much hydrogen as oxygen). Ignite the hydrogen, and ask the students to make predictions about this. Ask them where the product of the reaction (water) went and why. #### Reinforcement Provide other opportunities for practice and hands-on activities. Perform simple reaction experiments with reagents that have been refrigerated and compare those to the same reactions at room temperature. Discuss how automobiles make use of the various physical factors that affect reactions. Ask the students to make predictions about the car's performance given hypothetical problems with engine, fuel, and thermostat problems. Have students go to the library to research various topics in biochemistry or organic chemistry. Ask them to write a paper that compares their findings with what they have learned in this unit. Assign the students to teams. Have each team construct a three-dimensional model of one or two atoms and show how the electron configurations of each determines the physical shape of the molecule. Ask them to make predictions about the properties of molecules. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Use the list below to complete the following statements. | | biochemical
catalyst
concentration
configuration | four | organic
pressure | | | |---------|---|-----------------|---------------------|--------------------|-----------| | 1. | | confi | guration dete | rmines how an at | tom | | | will react as well as | | | | | | 2. | Hydrogen and heli | ium can have 1 | no more than | two electrons in t | their | | | outermost shells. T | he other atom | s can have no | more than | | | | · | elect | rons in their o | utermost shells. | | | 3. | The electrons invo | lved in reactio | ns are those fa | arthest from the | | | | nucleus and are kr | nown as | | electrons | 3. | | 4. | Electron dot struct | ures are mode | ls that show t | he | | | • | | of ele | ectrons around | d an atom's nucle | eus. | | 5. | The word covalent | describes the | bonds created | l when electrons | are | | | | · · | | | | | 6. | When an atom has | s | | . or more electror
| ns, it is | | | likely to gain elect | rons in chemic | al reactions. | | | | 7. | | bono | ls are formed | between atoms w | vhen | | | electrons are not s | hared. | | | | | 8. | Another word for describing the amount of force a substance applies | |-----|---| | • | to a surface is | | 9. | Car engines increase the forces acting on gases, and this | | | the rate of the reaction between the gases | | 10. | One way to increase the rate of a reaction or lower the temperature a | | | which it occurs is to introduce a to the | | | reaction. | | 11. | When allowing chemicals in solutions to react, the rate can be | | | decreased by lowering the of the | | | chemicals. | | 12. | Body processes involve specific reactions that are controlled by | | | principles. | | 13. | One similarity between all compounds is | | | that they contain carbon. | | 14. | DNA, like other organic chemicals in the body, has been combined | | | and in many ways, and it is this that has | | | allowed it to be very complex. | Answer the following using complete sentences. | | eacts with o | | CILO | | | | |--|----------------------------|-------------|--------------|----------|----------|--------| | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | · | Discuss w | hy sealing a | a pot's lid | causes fo | od to co | ook more | e quic | | | | | · | | | | | | | | | | | | | • | | | | | | | | <u>. </u> | | | | | | | | | | | | | • | | | | | | | _ | | | | | | | | | | | | TTL: | | | la :m all a4 | : D | NIA Evo | ru or | | on Earth l | only four c
has the sam | e four cor | mpounds | in its D | NA. Eve | lain l | | is possible | e for DNA t | to be mad | le from su | ch simp | le comp | ound | | | e enormous | complex | ity. | | | | | still create | | | | | | | | still create | | | | | | | | still create | | | | | | | | still create | | | | | | | | still create | | | | | | | | still create | | | | | | | | still create | | | | | | | ### Practice (pp. 188-189) - 1. They determine how substances will react and how much energy will be involved. - 2. the arrangement of electrons Example: Answers will vary. - 3. electron configuration Example: Answers will vary. - 4. hydrogen and helium - 5. eight Elements can have no more than eight valence electrons. - 6. covalent bond - 7. ionic bond - 8. The arrangement of electrons in molecules and atoms. - 9. It would increase the speed of the reaction. - 10. The rate or speed might increase, the reaction might take place at a lower temperature or pressure. - 11. biochemical - 12. carbon - 13. body functions - 14. combine; recombine #### Practice (p. 190) | | | structure | react | not react | |----|---------|---------------|------------|-----------| | 1. | helium | He | | | | 2. | sodium | Na | √ _ | | | 3. | calcium | ·ca | | | | 4. | argon | ı <u>Ä</u> r: | | √ | | 5. | krypton | ١ <u>Ķ</u> ٢٠ | | 1 | | 6. | carbon | إ.ن. | $\sqrt{}$ | | | • | number of electrons | gain | lose | |---------------|---------------------|----------|-------| | 7. carbon | 4 | √ | | | 8. magnesium | 2 | | __\ | | 9. fluorine | 7 | | | | 10. potassium | 1 | | _ √ | ### Lab Activity (pp.191-192) - 9. Flask B - 11. Flask B - 12. See chart below. | | Flask A | Flask B | |-----------------------|---------|---------| | greater concentration | | 1 | | lesser concentration | | | | faster reaction | | 1 1/ | | slower reaction | 1 | | 13. The greater the concentration, the greater the speed of the reaction. ### Practice (pp. 193-196) - 1. electrons - 2. two - 3. valence - 4. eight - 5. Electron dot configuration - 6. covalent - 7. Ionic bonds - 8. force - 9. increase - 10. catalyst - 11. concentration - 12. biochemical - 13. carbon - 14. recombine - Refrigeration slows down reaction (other answers may vary). - 16. Helium's electron configuration means it will not combine with other elements. - 17. Reaction rate increases as pressure on the gases increase. - 18. Increasing concentration of substance increase the rate of the reaction. # Unit Assessment (pp. 85-87TG) - 1. Electron - 2. eight - 3. valence - 4. configuration - 5. shared - 6. four - 7. Ionic - 8. pressure - 9. increases - 10. catalyst - 11. concentration - 12. biochemical - 13. organic - 14. recombined - 15. :K: Because it has eight valence electrons, it cannot react with other elements. It can form no bonds. - 16. Sealing the lid will raise the pressure and the temperature. When these increase, the rate of the reaction (cooking) will increase. - 17. DNA, like other organic compounds can be combined in various ways. Once combined, it can be reorganized (that is, recombined) to form vastly complex strings of a molecule. # Unit 12: Energy, Work, Force, and Power #### Overview In this unit students will learn that energy is the ability to do work. They will learn the relationship among energy, work, force, and power. Two kinds of energy—potential and kinetic energy—are described. ### **Purpose** Describe the relationships among energy, work, force, and power. #### **Student Goals** - 1. Define energy, work, force, and power. - 2. Distinguish between potential energy and kinetic energy by citing examples of each. # **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Discuss work, energy, and power in the technical sense. Give common examples of *work* such as climbing stairs, lifting an object, getting up from a seated position, etc. Stress the idea that motion must be involved for work to take place. One formula for work is $W = f \times d$. If there is no motion, there is no work. Does sitting and reading your textbook in the class or at home constitute work? Not in the scientific sense because there is no force or motion. Does walking require work? How does walking compare to running? What if a hill is involved? The rate at which work is done is called power. The formula for power is power = $work \div time$. Calculate several examples with students on the amount of work done and the amount of power. The unit of power in the metric system is the watt (W) and the kilowatt (kW). One horsepower equals about ¾ kW. Discuss *horsepower* and relate to various motors found around the house or in a garage. #### Reinforcement Provide other opportunities for practice and hands-on activities. Explain or demonstrate, if possible, how water can do work. Talk about a dam holding back water. When the water is released and falls through pipes to hit turbine blades, kinetic energy is changed to mechanical energy. The turbine blades turn, thus changing mechanical energy to electrical energy to do work in our homes and factories. Visit a dam or power plant near your school. Discover the use and operation of the dam or power plant and how it serves your community. Have students describe the various kinds of energy needed in a moving car. The kinetic energy of the car comes from burning fuel, which is chemical energy converted into heat and mechanical energy. Mechanical energy from the expanding gases is changed, thus moving the car. Assign each step of the process to a different student, and have a group report with visual aids. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Use the list below to complete the following statements. One or more terms will be used more than once. | | | energy
force | kinetic
potentia | al | power
stored | work | | |-----|------|------------------|---------------------|----------|-----------------|---------------|----------------| | 1. | | | | is the a | mount of | work that o | can be done ir | | | a g | iven amount of | time. | | | | | | 2. | Pot | ential energy is | | · | _ | _ energy tl | hat is waiting | | | to l | oe released. | | | | | • | | 3. | | | · | is the p | pressure pl | aced on an | object in the | | | for | m of pushing o | r pulling. | | | | • | | 4. | | | | . can be | defined as | s the ability | to do work. | | 5. | | | <u> </u> | is the j | product of | energy. | | | 6. | _ | | | energy | y has not b | een release | ed. | | 7. | | | | _energ | y is energy | in motion | | | 8. | Th | ings that are no | t yet mov | ving or | have just s | stopped mo | oving, have | | | | | | _energ | y. | | | | 9. | Th | ings that are m | oving hav | ve | | | energy. | | 10. | En | ergy can chang | e back ar | nd forth | n between | | · | | | | | | _ and _ | | | energy. | | Decide what type of energy each e kinetic on the line provided. | exam | ple represents. Write either potential or | |---|-------|--| | | 11. | a log on the ground | | 1 | 12. | a hammer striking a nail | | : | 13. | a log falling | | : | 14. | a large rock on top of a mountain | | · | 15. | a hammer lying on a counter | | <u>-</u> | 16. · | a match in a matchbox | | · | 17. | a match being lit | | | 18. | a rock rolling down the side of a mountain | | Write one example of potential en | nerg | gy and one example of kinetic energy. | | 19. potential energy: | | · · · · · · · · · · · · · · · · · · · | | 20. kinetic energy: | | | ### Practice (p. 203) - 1. A. kinetic energy - B. potential energy - 2. A. potential energy - B. kinetic energy - 3. yes ### Lab Activity (p. 204) 2. Chart: Answers will vary. ## Practice (p. 205) - 1. C - 2. G - 3. B - 4. E - 5. F - 6. A - 7. H - 8. D #### Practice (p. 206) - 1. P - 2. K - 3. K - 4. P - 5. K - 6. P - 7. P - 8. K - 9. P - 10. K - 11. P - 12. K #### Practice (p. 207) - 1. Energy - 2. Work - 3. Force - 4. Power - 5. Potential - 6. stored - 7. Kinetic - 8. kinetic - 9. potential ### Practice (p. 208) - 1. Answers will vary. - 2. Answers will vary. - 3. X - 4. W - 5. W - 6. X - 7. W - 8. a mule that hauls
100 kilograms across a field in one minute - a train that is full of passengers and carries them across the state - 10. power # Unit Assessment (pp. 93-94) - 1. Power - 2. stored - 3. Force - 4. Energy - 5. Work - 6. Potential - 7. Kinetic - 8. potential - 9. kinetic - 10. potential; kinetic - 11. potential - 12. kinetic - 13. kinetic - 14. potential - 15. potential - 16. potential - 17. kinetic - 18. kinetic - 19. Answers will vary. - 20. Answers will vary. # **Unit 13: Forms of Energy** #### Overview In this unit students will learn that energy can exist in various forms such as mechanical, chemical, electrical, heat, sound, and nuclear. Energy can be converted from one form to another but never created or destroyed. ### **Purpose** Identify different forms of energy, their sources, and their uses. ### **Student Goals** - 1. Explain how energy can be changed from one form to another. - 2. Give examples of energy conversion. - 3. Explain chemical energy and demonstrate it through laboratory experiences. - 4. Describe the sources of nuclear energy, magnetic and electrical forces, and heat, and understand how the laws of thermodynamics are related to all. - 5. State that energy cannot be created or destroyed. - 6. Discuss the importance of energy to all branches of science and comprehend how the structure of the universe is the result of energy and matter. # **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Brainstorm ideas about the kinds of energy that are used in our daily lives. All students use heat, magnetism, light, sound, chemical, electrical, and mechanical energy daily. Guide them in the discovery of how and share everyday examples. Discuss the importance of energy and the relevance of the law of conservation of energy. Differentiate between conservation and conversion of energy. Students could easily confuse these similar terms. View a documentary film or read books which explain the interactions between energy and matter at both the macro and quantum levels. #### Reinforcement Provide other opportunities for practice and hands-on activities. Investigate different types of energy: heat, electromagnetic, chemical, electric, mechanical, solar, radiant, and nuclear. Compare and contrast these. Classify and describe various uses for each. Have students find familiar examples and report on these in class. Ask the students to find out more about renewable and nonrenewable energy sources. Use the library to research how coal is used to generate electricity today. Have students write a short research paper on the findings. Investigate the use of solar energy in your community. Read about nuclear energy and its benefits and dangers. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | another name for atomic energy | A. | atomic energy | |--------------|-----|---|----|------------------------| | | 2. | the energy of moving charged particles | В. | chemical energy | | | 3. | the energy of moving molecules | C. | electrical energy | | · | 4. | energy that comes from the sun to
Earth | D. | energy conversio | | | 5. | the law that energy cannot be made or destroyed, only changed | E. | heat energy | | | | in form | F. | law of | | | 6. | the energy that is stored in chemicals | | conservation of energy | | · | 7. | energy caused by the vibration of air | G. | light energy | | | 8. | when energy changes from one form to another | H. | mechanical
energy | | | 9. | the energy that is in the nucleus of an atom | I. | nuclear energy | | | 10. | the energy of moving things | J. | sound energy | | Write True if the statement is correct. Write False if the statement is not correct. | | | | | |--|--|--|--|--| | 11. | Food has chemical energy. | | | | | 12. | Matter cannot be created or destroyed, but it can change from one form to another. | | | | | 13 | Energy is the ability to do work or cause motion. | | | | | 14 | . Heat can change a solid to a liquid. | | | | | 15 | . Atomic or nuclear energy can be used to run power plants. | | | | | 16 | . The energy of a hammer is light energy. | | | | | 17 | . Energy exists in only one form. | | | | | 18 | . The mechanical energy of wind can be converted by a windmill to electrical energy. | | | | | 19 | . When energy changes form, some of it is always converted to heat. | | | | | 20 | Many of the appliances that we use every day run on
electrical energy. | | | | Use the list below to complete the following statements with the name of the correct **energy forms** to show the conversion. One or more terms will be used more than once. | 21. | When you saw a piece of wood, the blade of the saw is hot. | | | | | | |-----|--|---------------|--------------|---|--|--| | | You have converted the | · <u> </u> | e | nergy into | | | | | | energy. | | | | | | 22. | A radio converts | | energy i | nto | | | | | | energy. | | | | | | 23. | When you strike a match | | . | energy is | | | | | changed to | | and | | | | | | | energy. | | | | | | 24. | Some power plants convert | : | | or | | | | | · | energy to _ | | | | | | | energy. | | | • | | | | 25. | Turning on an electric mixe | er will conve | ert | | | | | | energy into | <u> </u> | _ energy. | | | | | 26. | When you play the banjo, | | · | _ energy is | | | | - | changed to | | energy. | a de la companya | | | | 27. | The muscles in our body change the _ | | |-----|--------------------------------------|---------| | | energy of food into | energy. | 28. When you light a candle, ______ energy is changed to heat and _____ energy. #### Practice (pp. 216-217) - 1. work; change - 2. mechanical, electrical, chemical, heat, light, sound, and atomic or nuclear - 3. mechanical - 4. light - 5. chemical - 6. heat - 7. electrical - 8. sound - 9. atomic; nuclear - 10. converted - 11. heat - 12. fundamental ### Practice (p. 218) - 1. electrical; mechanical - 2. chemical; light - 3. mechanical; sound - 4. chemical; heat - 5. mechanical; sound ## Lab Activity (pp. 219-220) - 5. a. yes - b. yes - c. It blew off. - d. yes - 6. a. no - b. yes - c. chemical energy - d. yes - 7. Chemical; released - 8. When energy changes form, some is always released as heat. ## Practice (p. 221) - mechanical energy - 2. atomic energy - electrical energy - 4. sound energy - 5. nuclear energy or atomic energy - 6. light energy - 7. chemical energy - 8. heat energy ### Practice (pp. 222-223) - 1. heat; light - 2. electrical - 3. heat or sound - 4. mechanical or heat - 5. sound - 6. heat; light - 7. atomic; nuclear - 8. mechanical - 9. sound - 10. mechanical ### Practice (p. 224) - 1. Heat - 2. liquid - 3. gas - 4. heat - 5. heat - 6. any change in the type of energy. - 7. that energy can change form but not be created nor destroyed. #### Practice (p. 225) - 1. I - 2. D - 3. F - 4. E - 5. H - 6. C - J A or I - 9. B - 10. G ## Practice (p. 226) - True 1. - True - True - 4. True - 5. True - 6. False - 7. False - True - 8. 9. True - 10. True - Practice (pp. 227-228) - 1. chemical; light - 2. mechanical; sound - 3. atomic or nuclear; electrical - 4. electrical; mechanical - 5. electrical; sound - 6. chemical; heat or mechanical - 7. mechanical; heat - 8. chemical; heat; light # Unit Assessment (pp. 99-102TG) - 1. I - 2. C - 3. Ε - 4. G - 5. F - 6. B - 7. J - D - 9. A or I - 10. H - 11. True - 12. True - 13. True - 14. True - 15. True - 16. False - 17. False - 18. True - 19. True 20. True - 21. mechanical; heat - electrical; sound - 23. chemical; heat; light - atomic or nuclear; electrical - electrical; mechanical - mechanical; sound 26. - 27. chemical; heat or mechanical - 28. chemical; light # **Unit 14: Forces and Motion** #### Overview In this unit students will learn Isaac Newton's three laws of motion. Motion, friction, gravity, and inertia will be described. ### Purpose Explain how force and motion are related. #### **Student Goals** - 1. Define gravity, friction, weight, resistance, and inertia and give examples of each. - 2. Describe how acceleration due to gravity varies with mass and distance. - 3. Describe the advantages and disadvantages of friction. - 4. State how friction can be reduced. - 5. Give examples of Newton's three laws of motion. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Bring two stones of different sizes and weights to class. Drop them at the same time from the same height. Observe the speed with which they fall. Drop a tennis ball and a piece of paper. Observe. Ask the students to explain what they saw. Crumple the paper, and repeat the drop. Ask the students if their hypotheses supported the results. Inflate a balloon. Release the air as you suddenly let go of the balloon. Talk about Newton's third law. 114 Place a coin on top of an index card and place the card on top of a glass. Flick away the card by releasing your index finger from your thumb. Compare what happens to the coin with what happens when you pull the card slowly off of the glass. Discuss inertia. #### Reinforcement Provide other opportunities for practice and hands-on activities. Have students investigate how race cars are designed recognizing the second law of motion. Research the various kinds of friction and explain or illustrate with examples of each. Have students make reports and demonstrate or show illustrations. Kinds of
friction include: static friction, sliding friction, rolling friction, and fluid friction. Give examples of why friction is important to us (e.g., stopping a car, walking). Follow news reports on current space vehicles. Relate these space vehicles to Newton's third law. Use examples to illustrate momentum. Discuss the principles of friction and how they are related to an automobile (e.g., tires, oil, design, etc.). See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. 115 # **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. |
1. | the laws that state the relationship between force and motion | A. | acceleration | |---------|--|------|--------------| |
2. | the tendency of an object to keep its | В. | balanced | | _ | present state of motion | , C. | force | |
3. | any push or pull | D | friction | |
4. | the attraction of matter toward | D. | iriction | | | another body of matter | E. | gravity | |
5. | 11 0 1 | | | | | do not cause movement | F. | inertia | | 6. | when one force overpowers another | G. | laws of | | | force; the forces are not equal | G. | motion | |
7. | speed in a definite direction | | | |
8. | the measure of the force of gravity | H. | lubrication | | 9. | a type of resistance caused when | I. | N | | | one surface touches another surface | _ | | |
10. | the SI unit of force | J. | newton | |
11. | any change in speed or direction | K. | resistance | |
12. | the abbreviation for newton | L. | unbalanced | |
13. | - | M. | velocity | | | down motion | 2,1, | . 220 220 3 | |
14. | the greasing of surfaces that rub against each other in order to | N. | weight | | | reduce friction | | • | | Write True if t | he si | tatement is correct. Write False if the statement is not correct. | |------------------------|-------|---| | | 15. | A force is any push or pull on an object. | | | 16. | All forces are equal. | | | 17. | Forces are responsible for motion. | | | 18. | Balanced forces are equal and do not cause movement. | | | 19. | If one force overpowers another force, we would say that the forces are unbalanced. | | | 20. | Unbalanced forces cause an object to move. | | | 21. | About 300 years ago, Isaac Newton described the force of gravity. | | <u> </u> | 22. | Sir Isaac Newton developed three laws of motion. | | | 23. | Friction is a type of force that makes objects move easier. | | | 24. | Friction produces heat. | | | 25. | Lubrication will increase the force of friction. | | | 26. | Oil and grease are types of lubricants. | | | 27. | According to Isaac Newton, every object remains at rest or moves in a straight line until an outside object acts on it. This is called inertia. | | | 28. | As the mass of an object increases, the force of gravity on it does not change. | |-----|-----|--| | | 29. | As the distance between two objects doubles, the force of gravity between them is reduced in proportion to the square of the distance. | | · · | 30. | Newton's third law of motion stated there is not always an equal and opposite reaction for every action. | ### Practice (pp. 237-238) - 1. d - 2. b - 3. d - 4. b - 5. a - 6. a - 7. c - 8. C - 9. A - 10. B ## Practice (pp. 239-241) - 1. push; pull - 2. equal; movement - 3. unbalanced - 4. move - 5. Gravity - 6. Sir Isaac Newton - 7. mass; far; Earth - 8. increases; decreased - 9. Weight - 10. newton (N) - 11. N - 12. resistance - 13. Friction - 14. slow down - 15. heat - 16. Rough - 17. Lubrication - 18. three - 19. force - 20. Inertia - 21. speed; force - 22. acceleration; size - 23. faster - 24. direction - 25. do not - 26. action; reaction ## Lab Activity (pp. 242-243) - 1. a. yes - b. yes - c. friction - d. yes - 2. a. easier - b. friction - c. soap - d. lubricant - e. friction #### Practice (pp. 244-245) - 1. Answers will vary. - 2. The moon has only ¼ Earth's mass, and therefore can exert less force. - 3. Drawings will vary. first law of motion (inertia) third law of motion (action and reaction) The second trip was easier. More force made the trip easier. second law of motion 4. Yes, because I would be farther from Earth. As you move away, the force of gravity decreases. Yes, because the force of gravity increases as the mass of the objects increase. #### Practice (p. 246) - 1. B - 2 - 3. A - 4. E - 5. L - 6. K - 7. I or H - 8. D - 9. H - 10. C - **1**1. J - 12. G ## Practice (pp. 247-248) - 1. no - 2. yes - 3. balanced force - 4. unbalanced force - 5. weight - 6. newton (N) - 7. yes - 8. resistance - 9. friction - 10. yes - 11. yes - 12. lubrication - 13. oils and greases (water is acceptable) - 14. Sir Isaac Newton - 15. The tendency of an object to keep its present state of motion. ### Practice (p. 249) - First law of motion: objects tend to remain at rest, or move in a straight line, until outside forces act on them - Second law of motion: the motion of an object is set by the size of the force acting on it - 3. Third law of motion: for every action there is an equal and opposite reaction ## Unit Assessment (pp. 107-109TG) - 1. G - 2. F - 3. C - 4. E - 5. B - 6. L - 7. M - 8. N - 9. D - 10. J or I - 11. A - 12. I - 13. K - 14. H - 15. True - 16. False - 17. True - 18. True - 19. True20. True - 21. True - 21. True - 22. True23. False - 24. True - 25. False - 26. True - 27. True - 28. False - 29. True - 30. False 113 ## **Unit 15: Machines** ## Overview In this unit students will learn the function of machines. There are six simple machines. These may be combined to make compound machines. Efficiency and mechanical advantage will be discussed. ### **Purpose** Explain how machines are used to perform work. #### **Student Goals** - 1. List simple machines and define their functions. - 2. Define a compound machine and give at least two examples. - 3. Define efficiency. - 4. Design a simple experiment to determine mechanical advantage. # **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Use a bottle opener to demonstrate a simple machine—a first-class lever or a second-class lever. Display a bicycle and discuss all the simple machines that make up the bicycle. Observe derricks, cranes, or tow-cars in action, if possible. Have students draw and label the block-and-tackle machinery. 121 Unit 15: Machines #### Reinforcement Provide other opportunities for practice and hands-on activities. Have students bring in pictures of machines. Identify the simple machines that make up the compound machines. Compare actual mechanical advantage (AMA) and ideal mechanical advantage (IMA). Work problems in class. Discuss how machines rely on the concept of action/reaction. Identify the sources of the energy used by machines. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | a wheel with a grooved rim
that rotates on a rod called an
axle | A. | compound
machines | |-------------|-----|--|----|-------------------------| | | 2. | a flat surface that has been raised at one end | В. | efficiency | | | 3. | a simple machine with an inclined plane that winds around a center | C. | effort | | | 4. | the number of times a force is multiplied by a machine | D. | inclined plane | | | 5. | the measure of work input to work output | E. | lever | | | 6. | an opposing force | F. | machine | | | 7. | machines built by putting two or more machines together | G. | mechanical
advantage | | · . | 8. | a type of inclined plane with
sloping sides that come to a
point | H. | pulley | | | 9. | a simple machine consisting of
a large wheel rigidly attached
to a smaller one | I. | resistance | | | 10. | amount of force | J. | screw | | | 11. | any device that makes work
easier by changing speed,
direction, or strength of a force | K. | wedge | | | 12. | a rigid bar that moves around
a point | L. | wheel and axle | 123 | Write True if the statement is correct. Write False if the statement | ent is not correct. | |---|---------------------| | 13. Early man had to depend on his own bo form of work. | dy to do any | | 14. Machines help us perform very hard job | s. | | 15. A machine cannot increase the amount of only transfer energy. | of energy; it can | | 16. A compound machine is made from a cosimple machines. | ombination of | | 17. Another way to say that a machine incressay that it multiplies force. | eases force is to | | Answer the following using short answers. | | | 18. What are the six simple machines? | | | | | | | | | · · · · · · · · · · · · · · · · · · · | · | | 19. What are two examples of a compound machine? | | | | | | | | Use the list below to complete the following statements. | | block and tackle
fixed
fulcrum | gentle
movable
slope | steep
threads
work input | work output | |-----|--------------------------------------|----------------------------|--------------------------------|--------------------------------| | 20. | A pulley that does n | ot move, but on | ly changes the d | irection of the | | | force is called a | | pulley. | | | 21. | A pulley that moves | | orce is called a | • | | 22. | A | is a sy | stem of pulleys. | | | 23. | A surface with an u | pward or down | ward slant is call | ed a | | 24. |
Agradual rise. |
slope | has an upward | slant with a | | 25. | Arise. | slope | has an upward | slant with a shar _l | | 26. | The inclined plane | or ridges on a so | crew are called | | | 27. | machine. | is the a | mount of work p | out into a | | 28. | | _ is the amount | of work a mach | ine produces. | | 29 | . A | is the point | about which a le | ever turns. | 125 Answer the following using short answers. - 30. Write the formula for mechanical advantage. - 31. Find the MA of each of these ramps. (Remember that the effort is to lift an object.) MA =_____ MA=_____ 32. Which of the following ramps has the smallest mechanical advantage? Explain your answer. ## Practice (pp. 262-263) 1. MA = $$\frac{1000}{500}$$ = 2 2. MA = $$\frac{600}{200}$$ = 3 3. MA = $$\frac{60}{60}$$ = 1 4. MA = $$\frac{4000}{1000}$$ = 4 5. MA = $$\frac{3000}{1000}$$ = 3 6. MA = $$\frac{R}{E}$$ 3 = $\frac{300}{E}$ E = $\frac{300}{3}$ = 100 N ## Lab Activity (pp. 264-265) - 1. no (Point out to students that they cannot use their fingernails. The fingernails would act as a lever.) - 4. a. yes - b. hard - 6. a. yes - b. easier - c. yes - 7. closer #### Practice (p. 266) - 1. lever - 2. fulcrum - 3. resistance - 4. effort - 5. resistance arm - 6. effort arm - 7. mechanical advantage ## Practice (pp. 267-268) - 1. body - 2. Machines - 3. make a force stronger; change direction; change speed - 4. transfer - 5. pulley; wedge; inclined plane; lever; screw; wheel and axle - 6. lever - 7. pulley - 8. fixed - 9. movable - 10. multiplies ## Practice (pp. 269-271) - 1. b - 2. c - 3. d - 4. a - 5. c 6. b - 7 d - 8. a - 9. d - 10. c - 11. d - 12. a #### Practice (p. 272) - 1. E - 2. G - 3. I - 4. D - 5. A - 6. F - 7. H - 8. J - 9. B - 10. C ## Unit Assessment (pp. 115-118TG) - 1. H - 2. D - 3. J - 4. G5. B - 6. I - 7. A - 8. K - 9. L - 10. C - 11. F - 12. E - 13. True - 14. True - 15. True - 16. True - 17. True - 18. lever, pulley, inclined plane, wedge, screw, and wheel and axle - 19. Answers will vary. - 20. fixed - 21. movable - 22. block and tackle - 23. slope - 24. gentle - 25. steep - 26. threads - 27. Work input - 28. Work output - 29. fulcrum - 30. $MA = \frac{resistance}{effort} = \frac{R}{E}$ 31. $$MA = \frac{10}{2} = 5$$ $MA = \frac{4}{2} = 2$ 32. b The resistance (the horizontal) is equal to the effort (the vertical) and you get no mechanical advantage. # Unit 16: Magnetism ### Overview In this unit students will learn that magnetism is a force that attracts or repels substances. Magnets have north and south poles. Like poles repel; unlike poles attract. Magnets can be created when atoms line up. Heat, hitting, or dropping a magnet will destroy its magnetism. Earth acts like a magnet. A compass helps locate direction by pointing to the magnetic north. ### **Purpose** Identify sources of electricity and uses of magnetism. #### **Student Goals** - 1. Diagram the lines of force for attracting and repelling magnets. - 2. Relate magnetic force to Earth. - 3. State the law of magnetic poles. - 4. Name three ways to make a magnet. - 5. Name three ways to demagnetize a magnet. - 6. Explain how an electromagnet works, and relate the connection between electricity and magnetism. - 7. Understand how to use a compass. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Give students magnets. Let them explore and learn about some of the properties of magnets by discovery. Demonstrate the magnetic field of a bar magnet using an overhead projector, a bar magnet, iron filings, and a transparency. Place the bar magnet on the overhead projector. Put the transparency over the magnet. Sprinkle the iron filings on top. The magnetic field will be shown when the filings align. Use a compass to test various steel objects for magnetism. #### Reinforcement Provide other opportunities for practice and hands-on activities. Make a compass using a magnetized needle pushed through a cork. Float the cork in water. Some students may wish to build bells and buzzers that operate with electromagnets. Use the library to research how electricity is generated by magnetism in a generator and explain the process to the class. Ask them to research Michael Faraday. Display Lenz's law by performing an Eddy experiment. Use a copper tube and two masses. One mass should be a neodymium magnet of a slightly smaller diameter than the inside of the pipe. Drop both masses down the tube and ask the students to predict the results. The magnet will not fall at the same rate. Ask the students to explain what they've seen. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | an instrument with a magnetized needle that points | A. | compass | |---|-----|---|------|----------------| | | 2. | imaginary lines that show a | В. | demagnetize | | | 3. | to make into a magnet | C. | electromagnet | | | 4. | the space around a magnet where a force is noticeable | D. | lines of force | | | 5. | a device that creates a magnetic field made by connecting a coil of wire to an electric current | E. | magnet | | | 6. | of or relating to a magnet or magnetism | F. | magnetic | | | 7. | a substance that attracts or pulls on other substances | G. | magnetic field | | | 8. | a property of matter that
creates forces that attract or
repel certain substances | H. | magnetism | | | 9. | anything that is not attracted to a magnet | . I. | magnetize | | · | 10. | to remove the magnetic properties of a magnet | J. | nonmagnetic | Use the list below to complete the following statements. One or more terms will be used more than once. | attract
compass | like
north pole | repel
south pole
unlike | |--------------------|--------------------|-------------------------------| | induced | poles | unlike | - 11. The ends of the magnets are called _____. - 12. The end of the magnet that always points to the north (if free to move) is called the ______. - 13. The end of the magnet that always points to the south (if free to move) is called the ______. - 14. The north pole of one magnet and the north pole of another magnet would be considered ______ poles. - 15. The north pole of one magnet and the south pole of another magnet would be considered ______ poles. - 16. Two north poles or two south poles of magnets will - 17. A north pole and a south pole of two magnets will - 18. The law of magnetic poles states that unlike poles _____ and like poles repel. | 19. | Magnetism that is caused by an object touching or being placed near | |-----|---| | | a magnet is called magnetism. | | 20. | A is an instrument that has a magnetized needle that points to the magnetic north. | | 21. | The northern end of Earth's axis is called the | | 22. | The southern end of Earth's axis is called the | | Ans | wer the following using short answers. | | 23. | What are the two magnetic poles of Earth? | | 24. | Are the magnetic poles mentioned above the same as the North and South geographic poles of Earth? | | 25 | . What are three ways to make a magnet? | | | | | 26. | What are three ways to demagnetize a magnet? | |-----|--| | 27. | How does an electromagnet work? | | | | | | | | | • | ### Practice (p. 284) - attaching a metal object to a magnet; rubbing it with a magnet; using electricity to make an electromagnet - 2. heating; hitting; dropping - 3. the electrons traveling through the wire induce a magnetic field - 4. north magnetic pole; south magnetic pole - 5. no The actual north magnetic pole is about 800 miles from the north geographic pole. ## Lab Activity 1: Part 1 (pp. 285-286) - 5. Diagrams will vary. - 6. poles - 7. middle - 8. poles - 9. middle #### Lab Activity 1: Part 2 (pp. 286-287) - 3. a. repel - b. repel - 4. a. attract - b. attract - 6. Diagrams will vary. - 9. Diagrams will vary. - 10. repel; attract ## Lab Activity 2 (pp. 288-289) - 5. The end of the needle that was rubbed with the bar magnet. - 7. It became magnetized. - 8. north and south - 9. It has a magnetic attraction to Earth's magnetic north pole. - 10. No. The compass needle would not point to magnetic north. ### Practice (pp. 290-292) - 1. magnetism - 2. magnet - 3. magnetic - 4. nonmagnetic - 5. poles - 6. north pole - 7. south pole - 8. repel; attract - 9. like - 10. unlike - 11. magnetic field - 12. lines of force - 13. induced - 14. magnetize - 15. electromagnet - 16. demagnetize - 17. North pole - 18. South pole - 19. magnetic north pole - 20. compass # Unit Assessment (pp. 123-126TG) - 1. A - 2. D - 3. I - 4. G - 5. C - 6. F - 7. E - 8. H - 9. J - 10. B - 11. poles - 12. north pole - 13. south pole - 14. like - 15. unlike - 16. repel - 17. attract - 18. attract - 19. induced - 20. compass - 21. North Pole - 22. South Pole - 23. magnetic north; magnetic south - 24. no - 25. place in contact with a magnet; rub with a magnet; make an electromagnet - 26. heating; hitting; dropping - 27. As electrons flow through a wire, they induce a magnetic field in a core. 128 # **Unit 17: Electricity** #### Overview In this unit students will learn that electricity is caused by a flow of electrons. Static electricity is caused by (+) or (-) charged materials. Current electricity moves along a path or circuit. A direct current (DC) only moves one way. Alternating current (AC) moves back and forth. A circuit can be either series or parallel. Students will learn that electricity can cause electromagnetic waves to be produced. ## Purpose Describe the general characteristics of electricity. #### **Student Goals** - 1. Describe how objects may acquire positive or negative charges, based on experiments with static
electricity. - 2. Describe how a dry cell produces electricity. - 3. Explain how a generator works. - 4. Describe the difference between direct and alternating current. - 5. List three conductors and three insulators. - 6. Explain the difference between static and current electricity. - 7. Construct series and parallel circuits. - 8. Relate electricity to electromagnetic radiation. # **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Show how a charged comb attracts and picks up small pieces of paper. You may also try vinyl rubbed with wool or acetate rubbed with cotton. Students are very familiar with a wide variety of electronic devices (e.g., TV, radio, VCR, camcorder, video games, calculators, computers, telephones, etc.). Knowledge of how this equipment works can be very useful. Obtain a voltmeter and an ammeter and demonstrate for the class. Compare the flow of an electric current to the flow of water through the pipes. With wiring, a light bulb, a switch, and a battery, set up a simple electric circuit. Ask the students what will happen when the switch is open or closed. Test the hypothesis. Bring in professionals from the electronics industry. Ask them to discuss their educational background and their job descriptions. #### Reinforcement Provide other opportunities for practice and hands-on activities. Have a student gather information on Thomas Edison, Michael Faraday, or other pioneers in electricity for a class presentation. Test the skin resistance of students using an ohmmeter. An old dry cell can be sawed in half lengthwise. Observe its construction. Have students draw a diagram. Have students find out the wattage of various home appliances, such as the refrigerator, oven microwave, toaster, television, clothes dryer, hair dryer, etc. Calculate the cost per hour of operation. Project monthly fees. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. # **Unit Assessment** | | | | | · | |----------------|------|--|---------|--------------------| | | 1. | the path a current follows | A. | circuit | | | _ 2. | a form of energy in which electrons are flowing | В. | closed circuit | | . . | _ 3. | an incomplete path or circuit
that blocks the flow of
electricity | C. | current | | | _ 4. | a complete path or circuit
which allows electricity to
move along it | D. | electricity | | | _ 5. | the form of electricity caused
by a charged (+) or (-) particle | E. | open circuit | | | _ 6. | the flow of electrons along a path | F. | static electricity | | | | | | | | | | following using short answers. is the difference between static an | d curre | ent electricity? | | | | | d curre | ent electricity? | | 7. V | Vhat | | | | Use the list below to complete the following statements. | | | battery
direct | dry cell
generator | parallel
series | |-----|--------------------------|-------------------|-----------------------|----------------------| | 10. | Α | is a | group of cells th | at use chemicals | | | to create or store elect | ricity. | | | | 11. | The kind of battery us | | shlight is a | | | | | | | | | 12. | A | is a | a machine that pr | oduces electricity | | | by means of mechanic | cal energy. | | | | 13. | A generator contains | magnets ai | nd a large coil of v | wire. This coil is | | 10. | called an | | | | | | curred art | | · . | | | 14. | A | ciı | cuit has only one | path for electricity | | | to follow. | | | • | | | • | , | | a (1 | | 15. | A | Ci: | rcuit provides mo | ore than one path | | | for electricity to follo | w. | | | | 16 | Α | cı | ırrent is an electri | ical current that | | 10. | flows in only one dir | | | | | | nows in only one un | cciioii. | | | | 17 | An | | current is an elect | rical current that | flows in one direction, then in the other direction. It changes direction many times every second. Answer the following using short answers. | 18. | What is the difference between direct and alternating currents? | |------|--| | | | | | <u></u> | | | | | | | | 19. | What kind of current does a dry cell produce? | | | · | | 20. | What type of current is used in homes and offices? | | | | | Vrit | e True if the statement is correct. Write False if the statement is not correc | | _ | 21. A conductor is a material that allows electricity to pass through it. | | | 22. An insulator is a material that will allow electricity to pass through it. | | | 23. Electric current cannot flow through wires. | | | 24. Electromotive force moves electricity. | | | 25. Electricity can be measured. | | | 26. Alternating current can cause an electromagnetic wave to radiate. | Identify the conductors and insulators from the list below. Write C if it is a conductor and I if it is an insulator. _____ 27. swimming pool _____ 28. Styrofoam _____ 29. plastic _____ 30. copper wire _____ 31. silver _____ 32. glass 33. rubber Use the list below to complete the following sentences. amp ohm volt 34. A _____ measures electromotive force. 35. An ______ tells how much current is being pushed. 36. An ______ is a unit that measures the amount of resistance. Answer the following using complete sentences. 37. Explain how a dry cell produces electricity. 38. Explain how a generator works. | • | | | |------|------|---| |
 |
 | | | • | | | | |
 | _ | | |
 | _ | | | | | | |
 | | | | | | | | | | | | | | ### Practice (pp. 305-308) - 1. Electrons that are flowing. - 2. A build up of charges between two objects. - 3. Static electricity does not follow a path, but current electricity does. - 4. The actions of most forces we observe are the result of charges built up between atoms and/or molecules. - 5. current electricity - 6. A device that uses dry chemicals to store and produce electricity. - 7. The chemicals react and electrons are released to flow. - 8. A device that changes mechanical energy into electrical energy. - The generator spins the armature between magnets and this induces the flow of electrons. - 10. The path taken through a conductor. - 11. closed circuit - 12. open circuit - 13. series circuit - 14. parallel circuit - 15. parallel circuit - 16. A current that always travels in the same direction. - 17. A current where the direction changes several times each second. - 18. Direct current loses power over long distances while AC does not; DC is unidirectional but AC is not. - 19. The magnetic field of DC is always aligned in the same direction; AC currents change directions 60 times each second and so does the direction of the magnetic field. - 20. conductor - 21. Answers will vary. - 22. insulator - 23. Answers will vary. - 24. the force that causes electrons to move - 25. electromotive force - 26. the amount of current - 27. the amount of resistance - 28. As the current changes direction, the magnetic field changes. The result is an electromagnetic wave that moves away from the source. ## Lab Activity 1 (p. 309) - 1. a. no - b. no - c. no - 3. a. yes - b. yes - c. from the wool - d. static ## Lab Activity 2 (pp. 310-313) - 7. a. The light bulbs light up. - b. ves - 8. a. The light bulbs go off. - b. no - 10. a. It doesn't light. - b. series - 12. a. The light bulbs light up. - b. yes - 13. a. The light bulbs go off. - b. no - 15. a. The other light bulb lights up. - b. parallel - You wouldn't want the entire hallway dark because one bulb burned out. ## Practice (pp. 314-317) - Electricity - 2. Static - 3. Static - 4. Current - 5. static - 6. current - 7. cell - dry cell - 9. chemical; electrical - 10. generator - armature - 12. electrons - 13. open - 14. closed - 15. series; parallel - 16. series - 17. parallel - 18. direct; alternating - 19. electromagnetic wave - 20. DC; AC - 21. conductor - 22. insulator - 23. copper; silver - 24. glass; plastic; rubber - 25. Electromotive force (EMF) - 26. resistance - 27. volt - 28. electromotive force (EMF) - 29. ammeter - 30. ohm - 31. forces - 32. atoms #### Practice (pp. 318-319) - 1. b - 2. d - 3. - 4. d - 5. a - b 6. - C - d 8. - 9. b - 10. ## Unit Assessment (pp. 131-136TG) - 1. A - 2. D - 3. Ε - В 4. - 5. F - 6. C - 7. Static electricity is an unmoving charge and currents move. - static electricity - 9. current electricity - 10. battery - dry cell 11. - 12. generator - armature - 14. series - 15. parallel - 16. direct - 17. alternating - 18. alternating current changes direction several times each second, while the direct current does not - 19. direct cell - 20. alternating current - 21. True - 22. False - 23. False - 24. True - 25. True - 26. True - 27. C - 28. Ι - 29. Ι - C 30. - C 31. - Ι 32. - 33. I - 34. volt - 35. amp - 36. ohm - The cell contains chemicals that react. As they react, electrons are released. These electrons travel through a conductor to complete the chemical reaction. - The armature of the generator is spun through a magnetic field. This causes a current to be induced. Generators make use of the electromagnetic effect. 39. Electricity and magnetism are the result of a single force, the electromagnetic force. This is seen by the relationship between magnetic and electric current induction and the creation of magnetic fields by electricity. 147 ## **Unit 18: Nuclear Energy** #### Overview In this unit students will learn that atoms store huge amounts of energy. This energy can be released by fission or fusion. Nuclear power plants produce energy and dangerous radioactive waste. Scientists are searching for ways to eliminate the problems associated with nuclear energy. Students will further explore how scientific ideas are conceived and developed. ## **Purpose** Describe the nature of nuclear changes and their impact on living things. ## **Student Goals** - 1. Develop an understanding of the nature, properties,
types, and uses of nuclear radiations. - 2. Describe how nuclear fission and fusion may be used as forces of energy. - 3. Define chain reaction, nuclear reactor, control rod, and describe how they interact in nuclear power plants. - 4. State positive and negative reasons about the continued development of the nuclear fission reactor. - 5. Define radioactivity. - 6. Understand the process by which scientific ideas are conceived and developed. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Show films on atom smashing or particle accelerators. Discuss the use of nuclear energy as a possibility for our future. Bring a luminous watch to class. With a Geiger counter, demonstrate the radiation. ## Reinforcement Provide other opportunities for practice and hands-on activities. Marie and Pierre Curie discovered two new radioactive elements. Write a short report about this discovery. Examine the effects of radiation on their lives. Write a letter to the local power company. Ask for information on nuclear power plants. Make a list of some of the advantages and disadvantages of nuclear power. Use the information to make a poster on nuclear power. Find out the uses of radioisotopes in agriculture, industry, and medicine. Have students prepare a chart for display. Have students report on early atomic scientists such as Enrico Fermi, Lise Meitner, and Otto Hahn. Present Einstein's energy-mass equation, showing the relationship between nuclear reactions and his predictions. Take the time to discuss other implications of relativity. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. ## **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | the movement of energy as a wave | A. | chain
reaction | |----------|-------|--|----|----------------------| | | 2. | a barrier that stops a nuclear reaction | В. | control rod | | | 3. | splitting an atom | C. | fission | | | 4. | the center of an atom | | | | | 5. | a nuclear reaction in which two or
more nuclei are pushed together | D. | fusion | | | | to form one large nucleus | E. | isotope | | | 6. | a reaction that occurs when one atom is split | F. | nuclear
energy | | | 7. | describing elements or isotopes that spontaneously decompose | G. | nuclear
reaction | | | 8. | the form of energy that holds the nuclei of atoms together | H. | nuclear
reactor | | | 9. | theory that describes the fundamental relationship between matter and energy | I. | nucleus | | | 10. | a self-sustaining nuclear reaction | J. | radiation | | | 11. | a machine used to control or create a nuclear chain reaction | K. | radioactive | | | 12. | an atom or group of atoms with a different atomic mass | L. | radioactive
waste | | | _ 13. | the waste produced by a nuclear reactor | M | radioactivity | | <u> </u> | _ 14. | forms of energy given off by nuclear material | N. | theory of relativity | | Write True | if the s | sentence is correct. Write False if the sentence is not correct. | |------------|----------|---| | | 15. | Large amounts of energy are released by fission and fusion. | | | 16. | Fission can be controlled using a nuclear reactor. In this way, fission can be used to produce useful energy. | | | 17. | A nuclear reactor produces heat. | | | 18. | Nuclear power plants produce energy. | | | _ 19. | A nuclear power plant produces radioactive wastes which cannot be destroyed and may be harmful. | | | _ 20. | Ideas in science are usually limited and grow slowly but sometime spring from unexpected findings. | | Answer the | follou | ving using complete sentences. | | | | two arguments for continued development of nuclear actors? | | | | | | , <u> </u> | | | | | | · . | | | | | | | | | | | | | | | | • | | | | | | • | | | | | | |-----------|------------|---------|---------------|---------------------------------------|---|-------|---|---------------------------------------|----------| - | <u> </u> | * | | | <u> </u> | | | | | | | • | | | | | | | | | | | | | | | | | _ | | | · · · | _ | | | | nuclear f | rission re | eactor: | | | | | | ·
 | | | nuclear f | | | | | | | | | | | nuclear f | | | | | · | | | | | | nuclear f | | | | | | | | | | | nuclear f | | | | | | | | | | | nuclear f | assion re | | | · | | | | | · . | | nuclear f | | | | · | | | | | | | nuclear f | ission re | eactor: | | | | | | · · · · · · · · · · · · · · · · · · · | | | nuclear f | ission re | eactor: | | | | | | | | | nuclear f | assion re | eactor: | | · · · · · · · · · · · · · · · · · · · | | | | | | | nuclear f | assion re | eactor: | | | | | | | | | nuclear f | ission re | eactor: | | | | | | | | | nuclear f | ission re | eactor: | | | | | | | | | nuclear f | assion re | eactor: | | | | | | | | | nuclear f | assion re | eactor: | | | | | | | | | nuclear f | ission re | eactor: | | | | | | | | ## Lab Activity (pp. 331-332) - 2. a. they fall - b. uncontrolled - 4. a. no - b. the chalkboard eraser - c. the chalkboard eraser - d. the control rods ## Practice (p. 333) - 1. nuclear energy - 2. nucleus - 3. chain reaction - 4. fission - 5. nuclear reaction - 6. Fusion - 7. nuclear reactor - 8. theory of relativity ### Practice (p. 334) - 1. D - 2. Α - 3. B - 4. G - 5. F - 6. E - C 7. - Н 8. ## Practice (p. 335) - True 1. - False - 3. True - 4. True - 5. False - True 6. True - True - 9. False - 10. True ## Practice (p. 336) Answers will vary. ## Unit Assessment (pp. 143-146TG) - J 1. - 2. - C 3. - I 4. - D - G - 7. K - F 8. N 9. - Α - 10. 11. Н - Ε 12. - L 13. - 14. M - True 15. - 16. True - True 17. - True 18. - True 19. - 20. True - 21. Answers will vary. - 22. Answers will vary. ## Unit 19: Heat ## Overview In this unit students will learn that heat is a form of energy. It causes matter to expand and contract. Heat also causes matter to change form. Temperature measures the amount of heat. Heat moves through processes called conduction, convection, and radiation. Heat energy has many important uses. Thermodynamic relationships will be discussed. ## **Purpose** Describe the nature of heat and its uses. #### **Student Goals** - 1. Describe and compare temperature and heat. - 2. Describe conduction, convection, and radiation. - 3. Describe the effect of heat on the states of matter. - 4. Understand that thermodynamics describes the relationship between heat and work and that usable energy is lost as heat is produced. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Set up a demonstration to distinguish between heat and temperature. Equipment needed: two Styrofoam coffee cups, two thermometers, a pan, a heat source, a large bundle of nails tied together with string, and a single nail. Place the nails into a pan of water and heat the water until it boils. Fill each of the two cups about ½ full of cool water. Measure the temperature of the water and record. Using tongs, put the bundle of nails into one cup of water and the single nail into the other cup. Put a thermometer into Unit 19: Heat 155 each cup and record the readings every 30 seconds for five minutes. Note: both objects will have the same temperature, but the larger mass has far more heat. It will transfer the heat to the water and raise the water's temperature more rapidly. ### Reinforcement Provide other opportunities for practice and hands-on activities. Take a flat copper strip and hold it over a flame. Explain how heat travels by conduction. Use dry ice and show some of the effects on different forms of matter. Make a display of various kinds of insulating materials. Display bimetallic strips. Ask the students to hypothesize uses for this technology other than in thermometers. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. Unit 19: Heat ## **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | 1. | a temperature scale with the boiling point of water at 100°, the freezing point of water at | A. | Celsius | |--------|---|----|-------------| | | 0°, and body temperature at 37° | В. | conduction | |
2. | a form of energy that causes a random motion of molecules or atoms | C. | convection | |
3. | to move back and forth very quickly | D. | Fahrenheit | |
4. | poor conductor of heat | | • | |
5. | the way that heat moves through a solid | E. | friction | |
6. | the way that heat moves
through a liquid or gas | F. | heat | |
7. | a type of resistance caused
when one surface touches
another surface | G. | insulator | |
8. | how heat travels through empty space | H. | radiation | | 9. | a temperature scale with the boiling point of water at 212°, the freezing point of water at 32°, and the normal body temperature at 98.6° | I. | temperature | | 10. | a measure of the amount of
heat in a substance; a measure
of how fast molecules are
moving in their random motion | J. | vibrate | Use the list below to complete the following statements. | coal | convection | radiation | |------------|------------|-----------| | conduction | expand | sun | | conductors | insulators | vibrate | | contract | oil | | | 11. | When molecules in matter, this is | |-----|---| | | caused by heat. | | 12. | Most of the heat on
earth comes from the | | 13. | Two fuels that give off heat as they burn are | | | and | | 14. | | | | heated matter to become a little larger, or | | | · | | 15. | When the matter is cooled, the molecules move closer together, or | | 16. | The passing of heat from molecule to molecule in solids is known | | | as· | | 17. | Objects that heat up easily are known as | | 18 | | | | conductors of heat are called | | 19. | When a liquid or a gas is heated, the molecules closest to the heat
begin to vibrate. They move faster and faster. They move away from
the heat. Cooler molecules take their place. This process is known as | |-----|--| | 20. | Heat moves through outer space by means of | | Wri | te True if the statement is correct. Write False if the statement is not correct. | | _ | 21. Only molecules in liquids vibrate. | | | 22. Heat causes molecules to vibrate faster. | | | 23. Cooling causes molecules to vibrate faster. | | | 24. All of our energy comes from coal. | | | 25. Heat and temperature are the same. | | | 26. We measure temperature with a thermometer. | | | 27. Temperature tells us how quickly molecules vibrate. | | | 28. Temperature is measured in degrees. | Answer the following using complete sentences. 29. What are the two types of temperature scales? 30. Describe the difference between heat and temperature. Describe what happens to the amount of energy in a system when 31. energy is transformed. Discuss usable energy. ### Practice (pp. 345-347) - 1. Heat is a form of energy that causes particles to move randomly. - 2. Heat is caused by the random movement of particles. - 3. Most of Earth's heat comes from the sun. - 4. Yes, friction does cause heat. - 5. Heat can cause matter to expand and change phase. (Other answers possible.) - 6. Water expands when it is turned to ice - 7. The amount of heat increases when energy changes form. - 8. Particles transfer energy to one another after colliding. - 9. Conduction is the movement of heat through a solid object. - 10. Objects that heat up easily are called conductors. - 11. Insulators are poor conductors of heat. - 12. Wood, styrofoam, and plastic are three common insulators. Answers will vary. - 13. Heated particles move away and are replaced by cooler molecules. - 14. Convection is the way that heat moves through liquids or gases. - 15. Radiation is the way that heat moves through a vacuum. - 16. Temperature is a measurement of the amount of heat in a substance and how fast the molecules are moving in their random motion. ## Lab Activity (pp. 348-349) - 2. no - 3. a. yes - b. heat - c. yes - d. it moved away - e. convection ## Practice (pp. 350-352) - 1. expand - 2. heat; vibrating - 3. hot - 4. contract - 5. sun - 6. coal; oil - 7. expand - 8. slow down - 9. size; phase - 10. Heat - 11. conduction - 12. conductors - 13. vibrate; molecules; vibrate; vibrating - 14. insulators - 15. wood; Styrofoam; plastic - 16. convection - 17. closest; away; Cooler - 18. rises; air; convection current - 19. Radiation - 20. Temperature; fast - 21. thermometer - 22. Fahrenheit; Celsius - 23. thermodynamics - 24. kill - 25. liquid ## Unit Assessment (pp. 151-154TG) - 1. A - 2. F - 3. I - 4. G - 5. B - 6. C - 7. E - 8. H - 9. D - 10. I - 11. vibrate - 12. sun - 13. coal; oil - 14. expand - 15. contract - 16. conduction - 17. conductors - 18. insulators - 19. convection - 20. radiation - 21. False - 22. True - 23. False - 24. False - 25. False - 26. True - 27. True - 28. True - 29. Fahrenheit; Celsius - 30. Heat is a form of energy that causes random motion; temperature measures the speed at which particles vibrate randomly. - 31. The amount of energy stays the same but some is lost to heat. The amount of usable energy drops. ## **Unit 20: Waves** #### Overview In this unit students will learn that waves are caused by energy. Waves move energy from one place to another. All waves have wavelength, speed, frequency, and amplitude. Waves are affected by refraction and reflection. Waves can move through different forms of matter. Sound and light are types of waves. The relationship of waves and matter is discussed. ## Purpose Explain the basic properties of waves. #### **Student Goals** - 1. Describe a wave as a movement of energy. - 2. Define wavelength, speed, frequency, and amplitude. - 3. Discuss how matter may behave as a particle, a wave, or other form. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Use a coiled spring (like a Slinky toy) to demonstrate a longitudinal wave. Have students describe some of their own experiences with waves at lakes, rivers, or the ocean. Tie a rope to a door knob and shake the loose end rather hard. Waves will be seen moving along the rope to the door and then back from the door. Locate an oscilloscope and demonstrate wave patterns to the class. The effects of frequency and amplitude can be shown with it. Use a microphone and tuning forks or other instruments to "display" sound. Unit 20: Waves #### Reinforcement Provide other opportunities for practice and hands-on activities. A ripple tank (or a fish tank) will be useful in this unit to show reflection and refraction of waves. Float a cork in water. Strike the water and observe the waves and the motion of the cork. The cork's motion shows the wave pattern. Earthquakes produce both longitudinal and transverse waves. Show a film on earthquakes or have students find articles and stories about earthquakes. Explain how the seismograph uses waves to locate the epicenter of the earthquake. Invite the school band director to demonstrate how different musical instruments produce tones. Have some students research how bats use sound waves to direct them in flight. Report to the class. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. ## **Unit Assessment** Match each definition with the correct term. Write the letter on the line provided. | | 1. | half the distance between the crest and trough | A. | amplitude | |--------------|-----|--|-----------|----------------| | | 2. | the process in which a wave is
thrown back after hitting a
barrier that does not absorb, | В. | crest | | | | or take up, some of the energy of the wave | C. | frequency | | | 3. | a disturbance that is caused
by energy moving from one
location to another | D. | hertz | | | 4. | a change in the direction of a wave because its speed has | E. | Hz | | | | changed | F. | kinetic energy | | | 5. | how fast a wave moves | | | | | 6. | the energy of moving things | G. | reflection | | | 7. | the unit of measure for frequency | H. | refraction | | | 8. | high point of a wave | | | | ·
 | 9. | the low point of a wave | I. | speed | | | 10. | the measure of the number of crests that pass a point in a second | J. | trough | | . | 11. | the distance between the crest of one wave and the next | K. | wave | | | 12 | abbreviation for hertz | Τ. | wavelenoth | | | What are the four properties of waves? | |----------------|--| | • | | | | | | | | | | | | 4 | What are two types of waves? | | 1 . | what are two types of waves: | | | | | | | | 5. | What kind of frequency does a wave have with a long wavelenge | | 5. | What kind of frequency does a wave have with a long wavelength | | | | | | What kind of frequency does a wave have with a long wavelength. What kind of frequency does a wave have with a short wavelength. | | | What kind of frequency does a wave have with a long wavelength with a short wavelength with a short wavelength wavelength with a short wavelength
wav | ## Practice (pp. 362-363) - A. a disturbance that is caused by energy moving from one location to another - B. 1. energy - 2. solids; liquids; gases - 3. Sound - C. 1. a. the distance between the crest of one wave and the wave that follows it - b. crests; troughs; amplitude - 2. how fast a point of a wave moves - 3. a. the measure of the number of waves that pass a point in a second - b. Hertz - D. 1. a change in the direction of a wave caused by a change in its speed - 2. reflection - E. 1. wave - 2. electron #### Lab Activity (pp. 364-365) - 2. a. a wave - b. energy - 3. a. slowly - b. frequency - 4. a. reflected/it moved back down the rope - b. reflection - 5. Answers will vary. - 6. Answers will vary. - 7. amplitude - 8. it did not change it - 9. no change - 10. no affect #### Practice (pp. 366-367) - 1. wave - 2. frequency; speed; amplitude; wavelength - 3. crest - 4. trough - 5. wavelength - 6. speed - 7. Frequency - 8. hertz - 9. hertz - 10. Refraction - 11. Reflection - 12. wave #### Practice (p. 368) - 1. F - 2. J - 3. G - 4. E - 5. C - 6. I - 7. B8. K - 0. 11 - 9. H - 10. A11. D ## Practice (p. 369) - frequency; speed; amplitude; wavelength - 2. Answers will vary. - 3. low frequency - 4. high frequency #### Unit Assessment (pp.159-160TG) - 1. A - 2. G - 3. K - 4. H - 5. I - 6. F - 7. D or E - 8. B - 9. J - 10. C - 11. - 12. E - 13. frequency; speed; amplitude; wavelength - 14. Answers will vary. - 15. low frequency - 16. high frequency - 17. It behaves as if it has wavelength, amplitude, and frequency. ## Unit 21: Science, Society, and the World ## Overview Students will learn about the relationships between industry, economics, government, technology, scientists, and society. Human values and abilities will be related to increasing levels of technology. Natural bias and peer review will be described. ## Purpose Students will understand unifying concepts and processes in science, technology, and society. #### **Student Goals** - 1. Understand that scientists in one area tend to see issues in similar ways. Discuss methods for overcoming this bias. - 2. Describe what technology is, how it progresses, and the forces that control its creation and development. - 3. Discuss the relationship between technology and the values of both a society and individuals within that society. ## **Suggestions for Enrichment** Choose one or more ways to create interest in the unit. Bring in a variety of tools that show levels of technology from very simple to highly complex (e.g., a mortar and pestle as compared to a microcomputer). Have students choose one tool and research the development of this implement. Ask students to do current-events research to identify one area of technology that is creating problems. Have them identify the reasons for this problem, and ask them to find ways in which scientists or others are striving to solve the problem. Will a new technology be a solution for the problems of this older technology? Ask a contractor, architect, or other construction professional to present information on the techniques used in constructing a variety of buildings. Encourage students to ask questions about careers and education. #### Reinforcement Provide other opportunities for practice and hands-on activities. Assign students the task of finding three "problems" in their own home. Ask them to get into groups and brainstorm techniques for solving these problems. Have the students pick the best problem and solution and present this technology to the class. Have the students write short science-fiction stories that describe a future problem. The students should leave the problem unsolved. Let the class discuss possible technologies to solve the problem. Design a puzzle for the students to solve. Give each student one vital piece of information. Ask them to predict the difficulty of solving the problem. See Appendices A, B, and C for other instructional strategies, teaching suggestions, and accommodations/modifications. ## **Unit Assessment** Use the list below to complete the following statements. | abilities
by-product
electricity
grant | hinder
industry
peers | people
predict
research | scientists
society
technology | |---|-----------------------------|-------------------------------|-------------------------------------| |---|-----------------------------|-------------------------------|-------------------------------------| - 6. An amount of money awarded for solving a specific problem is known as a ______. - 7. Acid rain is an example of a ______. - 8. Acid rain is a result of technology used to generate | 9. | Bias is a preference that can impartial | |-----|--| | | judgement. | | 10. | Those scientists that test the accuracy of findings by reviewing the | | | work of other scientists are known as | | 11. | One of the powerful uses of science is its ability to | | | future events and problems. | | 12. | Technology has different value for different | | 13. | If a technological solution does not take into account the | | | and values of people, then it will not | | | succeed. | | Ans | wer the following using complete sentences. | | 14. | Describe an older technology that has been adapted to our modern world. Predict ways in which there may be problems with the technology and what solutions there may be to that problem. | | | | | | <u> </u> | | 15 | Describe how scientists and other technology workers rely on peer review and other processes to bring scientific insight to public and social concerns and to form possible solutions. | | | | | | 172 | ## Practice (pp. 379-381) - 1. b - 2. c - 3. a - 4. b - 5. d - 5. u 6. a - 7. b - 8. a - 9. c - 10. b - 11. a ## Lab Activity (pp. 382-383) - 1. yes - 2. Answers will vary. - 4. Answers will vary. - 5. Answers will vary. - 6. (Teacher Students should be able to predict that acid rain may cause aesthetic and/or structural damage.) - 7. (Teacher Students should be able to infer that protective coatings [e.g., paint] protect many products from corrosion.) ## Practice (p. 384) - 1. C - 2. I - 3. H - 4. F - 5. E - 6. B - 7. G - 8. A - 9. D ### Practice (pp. 385-386) - 1. technology - 2. knowledge; research - 3. grants; government agencies - 4. Society - 5. peers - 6. predict - 7. value - 8. scientific; abilities - 9. preference - 10. acid rain ## Unit Assessment (pp. 165-166TG) - 1. technology - 2. society - 3. Industry - 4. scientists - 5. research - 6. grant - 7. by-product - 8. electricity - 9. hinder - 10. peers - 11. predict - 12. people - 13. abilities - 14. Answers will vary. - 15. By publishing results so that others can test and verify them, scientists accelerate the rate of learning. This allows new knowledge to be considered when investigating problems. This broader knowledge increases the likelihood that acceptable solutions can be found. # Appendices ## **Instructional Strategies** Classrooms draw from a diverse pool of talent and potential. The challenge is to structure the learning environment so that each student has a way to benefit from his or her unique strengths. Instructional strategies that couple student strengths with diverse learning needs are provided on the following pages as examples that you might use, adapt, and refine to best meet the needs of your students and instructional plans. Cooperative Learning Strategies—to promote individual responsibility and positive group interdependence for a given task. Jigsawing: each student becomes an "expert" and shares his or her knowledge so eventually all group members know the content. Divide students into groups and assign each group member a numbered section or a part of the material being studied. Have each student meet with the students from the other groups who have the same number. Next, have these new groups learn together, develop expertise on the material, and then plan how to teach the material to members of their original groups. Then, have students return to their original groups and teach their area of expertise to the other group members. Corners: each student learns about a topic and shares that learning with the class, similar to jigsawing. Assign small groups of students to different corners of the room to examine a particular topic. Have the students discuss various points of view concerning the topic. Have corner teams discuss conclusions, determine the best way to present their findings to the class, and practice their presentation. Think, Pair, and Share: students develop their own ideas and build on the ideas of other learners. Have students reflect on a topic and then pair up to discuss, review, and revise their ideas. Then have the students share their ideas with the class. Appendix A 171 **Debate:** students participate in organized presentations of various viewpoints. Have students form teams to research and develop their viewpoints on a particular topic or issue. Provide structure in which students will articulate their view points. ## Brainstorming—to elicit ideas from a group. Have students contribute ideas related to a topic. Accept all contributions without initial comment. After the list of ideas is finalized, have students categorize, prioritize, and defend selections. ## Free Writing—to express ideas in writing. Have students reflect on a topic, then have them respond in writing to a prompt, a quote, or a question. It is important that they keep writing whatever comes to mind. They should not self-edit as they write. K-W-L (Know-Want to Know-Learned)—to structure recalling what is known about a topic, noting what is wanted to be known, and finally listing what has been learned and is yet to be learned. Before engaging in an activity, list on the board under the
heading "What We Know" all the information students know or think they know about a topic. Then list all the information the students want to know about a topic under, "What We Want to Know." As students work, ask them to keep in mind the information under the last list. After completing the activity, have students confirm the accuracy of what was listed and identify what they learned, contrasting it with what they wanted to know. ## Learning Log—to follow-up K-W-L with structured writing. During different stages of a learning process, have students respond in written form under three columns: "What I Think" "What I Learned" "How My Thinking Has Changed" .176 ## Interviews—to gather information and report. Have students prepare a set of questions in a format for an interview. After conducting the interview, have students present their findings to the class. Dialogue Journals—to hold private conversations with the teacher or share ideas and receive feedback through writing; can be conducted by e-mail. Have students write on topics on a regular basis, responding to their writings with advice, comments, and observations in written conversation. You may have students read a novel or biography and respond to the conflict and its resolution. ## Continuums—to indicate the relationships among words or phrases. Using a selected topic, have students place words or phrases on the continuum to indicate a relationship or degree. ## Mini-Museums—to create a focal point. Have students work in groups to create exhibits that represent, for example, a display of several electrical experiments that demonstrate concepts related to electricity. Models—to represent a concept in simplified form; these may be concrete like a map of a character's travels and important places he or she visited, or may be an abstract model of the relationships between characters in a story. Have students create a concrete product that represents an abstract idea or a simplified representation of an abstract idea. ## Reflective Thinking—to reflect on what was learned after a lesson. Have students write in a journal the concept they learned, comments on the learning process, questions or unclear areas, and interest in further exploration, or have students fill out a questionnaire addressing such questions as: Why did you study this? Can you relate to it in real life? 177 ## Problem Solving—to apply knowledge to solve problems. Have students determine a problem, define the problem, and ask a question about the problem, then define the characteristics of possible solutions, which they research. Have them choose a promising solution that best fits the criteria stated in the definition of solutions, then test the solution. Finally, have students determine if the problem has been solved. ## Predict, Observe, Explain—to predict what will happen in a given situation when a change is made. Ask students to predict what will happen, given a situation, when some change is made. Have students observe what happens when the change is made and discuss the differences between their predictions and the results. ## Literature, History, and Storytelling—to bring history to life through the eyes of a historian, storyteller, or author, revealing the social context of a particular period in history. Have students locate books, brochures, and tapes relevant to science. Assign students to prepare reports on the "life and times" of scientists during specific periods of history. Ask students to write their own observations and insights afterwards. ## Laboratory Investigation—to involve students with their environment. Have students propose a question, develop a hypothesis, explore methods of investigating the question, choose one of the methods, then conduct research and draw conclusions based on the information gathered. Ask students to report the results orally, in writing, or with a picture or diagram. Appendix A Graphic Organizers—to transfer abstract concepts and processes into visual representations. Consequence Diagram/Decision Trees: illustrates real or possible outcomes of different actions. Have students visually depict outcomes for a given problem by charting various decisions and their possible consequences. Flowchart: depicts a sequence of events, actions, roles, or decisions. Have students structure a sequential flow of events, actions, roles, or decisions graphically on paper. 175 **Venn Diagram:** analyzes information representing the similarities and differences among, for example, concepts, objects, events, and people. Have students use two overlapping circles to list unique characteristics of two items or concepts (one in the left part of the circle and one in the right); in the middle have them list shared characteristics. Webbing: pictures how words or phrases connect to a topic. Have students list topics and build a weblike structure of words and phrases. Appendix A #### Concept Mapping: shows relationships among concepts. Have students select a main idea and identify a set of concepts associated with the main idea. Next, have students rank the concepts in related groups from the most general to most specific. Then have students link related concepts with verbs or short phrases. #### Portfolio-to capture students' learning within the context of the instruction. Elements of a portfolio can be stored in a variety of ways; for example, they can be photographed, scanned into a computer, or videotaped. Possible elements of a portfolio could include the following selected student products: #### Written Presentations - expressive (diaries, journals, - writing logs) transactional (letters, surveys, slides photo essays reports, essays) #### Representations - maps - graphs - dioramas - models - mock-ups - displays - bulletin boards - charts - replicas #### Media Presentations - films - print media - computer programs - videotapes - audiotapes #### Visual and Graphic Arts - storyboards - drawings - posters - sculpture - cartoons - mobiles Learning Cycle—to engage in exploratory investigations, construct meanings from findings, propose tentative explanations and solutions, and relate concepts to our lives. Have students explore the concept, behavior, or skill with hands-on experience and then explain their exploration. Through discussion, have students expand the concept or behavior by applying it to other situations. Field Experience—to observe, study, and participate in a setting off the school grounds, using the community as a laboratory. Plan and structure the field experience with the students before the visit. Engage in follow-up activities after the trip. Appendix A ### **Teaching Suggestions** The standards and benchmarks of the Sunshine State Standards are the heart of the curriculum frameworks and reflect the efforts to reform and enhance education. The following pages contain unit teaching suggestions of sample performance descriptions for students to demonstrate achievements of benchmarks. #### The Nature of Matter - 1. Have students interpret data from experiments to predict the mass ratio by which elements combine to form compounds. - 2. Have students determine the density of common solids, liquids, and gases, compare their values, and report findings. - 3. Have students design an experiment and collect data to determine if the average thermal energy of the particles in a solid is less that the average thermal energy of the particles in liquid or gaseous form and report findings. - 4. With a team, have students demonstrate a mathematical relationship between solubility and temperature for a simple solid. - 5. Have students grow crystals, observe them under a microscope, and work with others to create models of the crystalline structure. - 6. In small groups, have students develop hypotheses, design simple experiments to explain variations in the acidity or alkalinity (pH) of local water samples, and report on findings and the processes used. - 7. With other students in a small group, have students design and carry out an experiment to oxidize glucose to form elemental carbon and reports on findings in a balanced equation and on processes used. - 8. Have students discuss the positive and negative effects of the use of radioactive isotopes. - 9. Have students explain how life on Earth ultimately depends on the fusion reactions taking place on the sun. Appendix B 179 - 10. Have students predict the chemical and physical properties of hydrogen, oxygen, nitrogen, and carbon atoms and compounds, using the periodic table to make generalizations about properties of certain elements. - 11. Have students give examples of when matter acts as a wave, a particle, or something entirely different. #### **Energy** - 1. Have students design, conduct, and report on an experiment to determine the effect of several variables on home or school use of electricity. - 2. Have students determine and report the potential and kinetic energy of a cart moving from the top to the bottom of an inclined plane. - 3. Have students measure and report the energy required to operate an electrical device. - 4. Have students measure and report the latent heat of fusion for an ice cube. - 5. With others in a small group, have students build an electromagnetic generator, measure the energy generated when applied in a household tool, and report on the process and results. - 6. Have students diagram a heat pump at work in heating and cooling and show areas of high-pressure vapor, low-pressure vapor, high-pressure liquid, and low-pressure liquid. - Have students demonstrate the conservation of energy and mass in a system. - 8. Have students compare the interactions of energy and matter on Earth with models of these interactions in the galaxy. - 9. With others in a small group, have students design and construct a solar collector, collect data on its effectiveness, and compare this model with others designed by classmates. #### Force and Motion - 1. Have students calculate and report the
acceleration and motion of several different objects when released from the same position. - 2. Have students measure, compare, and report the electrical forces between charged objects. - 3. Have students observe, interpret, and explain the behavior of a compass needle near a permanent magnet. - 4. Have students formulate a model of radioactive decay, explain why hospitals keep radioactive materials for 10 half-lives before disposing of these materials and calculate the fraction of the original activity left after 10 half-lives. - 5. Have students describe how electric forces on neutral particles may be used to collect soot in smokestacks and paint cars uniformly. - 6. Have students demonstrate that for every action there is a equal and opposite reaction by identifying the places on a roller-coaster ride where one feels heavier or lighter. - 7. With other students in a small group, have students design and build a model car or vehicle that uses energy stored in a spring or the potential energy stored in a lifted weight to provide force to propel the vehicle. Next, have the students measure the distance traveled, the speed, and the acceleration of the vehicle, and report on the processes used and findings. - 8. Have students give an example of an object moving in a circular path and find and compare its speed, period, frequency, acceleration, and centripetal force with other masses and report these findings. - 9. Have students collect and graph data and explain that acceleration is a change in velocity or direction of travel. Appendix B 185 #### **Processes of Life** Have students describe biochemical reactions that are common to living things. #### How Living Things Interact with Their Environment Have students predict where the oxygen they inhaled last night may be in the morning. #### The Nature of Science - 1. Have students formulate a testable hypothesis supported by the knowledge and understanding generated by an experiment. - 2. Have students engage in a debate on changes and continuity that are persistent features of science. - 3. Have students compare closely aligned theories and identify ways to test the validity of these theories. - 4. Have students review scientific publications on a topic, identify the conclusions of the researcher in the articles cited, and compare the findings of these different investigations. - 5. Have students discuss the big new ideas in science today and trace their origins and developments. - 6. Have students select and describe several scientific theories that were ridiculed as preposterous by some but are now supported with convincing evidence. - 7. Have students review and edit the laboratory reports of peers. - Have students develop and record in a journal alternative interpretations based upon experimental evidence collected. - 9. Have students describe scientists' efforts to predict the weather using computer modeling of weather conditions. 186 Appendix B - 10. Have students use a computerized architectural design (CAD) program to determine the stress on bridge supports. - 11. Have students compare the problems that had to be solved to make the first airplane flights with the problems that had to be solved to make airplanes fly faster than the speed of sound. - 12. Have students review and discuss the efforts of scientists over the past three centuries to inform the public about environmental, political, and economic consequences of population growth. - 13. Have students select one science topic that is actively being researched and determine the sources of funding for the research and who will benefit from new discoveries. - 14. Have students compare the communication methods people use in cities of Bombay, Sao Paolo, and New York. - 15. Have students identify practical problems solved with technology and describe the effect of the solutions on human values. Appendix B #### Accommodations/Modifications for Students The following accommodations/modifications may be necessary for students with disabilities and diverse learning needs to be successful in school as well as any other placement. The specific strategies may be incorporated into the Individual Educational Plan (IEP) or 504 Plan as deemed appropriate. #### **Environmental Strategies** Provide preferential seating. Seat student near someone who will be helpful and understanding. Assign a peer tutor to review information or explain again. Build rapport with student; schedule regular times to talk. Reduce classroom distractions. Increase distance between desks. Note that student may need frequent breaks for relaxation and small talk. Accept and treat the student as a regular member of the class. Do not point out that the student is an ESE student. Note that student may leave class to attend the ESE support lab. Additional accommodations may be needed. #### Organizational Strategies Help student use an assignment sheet, notebook, or monthly calendar. Allow student additional time to complete tasks and take tests. Help student organize notebook or folder. Help student set timelines for completion of long assignments. Help student set time limits for assignment completion. Question student to help focus on important information. Help highlight the main concepts in the book. Ask student to repeat directions given. Ask parents to structure study time. Give parents information about long-term assignments. Provide information to ESE teachers and parents concerning assignments, due dates, and test dates. Allow student to have an extra set of books at home and in the ESE classroom. Additional accommodations may be needed. #### **Motivational Strategies** Encourage student to ask for assistance when needed. Be aware of possible frustrating situations. Reinforce appropriate participation in your class. Use nonverbal communication to reinforce appropriate behavior. Ignore nondisruptive, inappropriate behavior as much as possible. Allow physical movement (distributing materials, running errands, etc.). Develop and maintain a regular school-to-home communication system. Encourage development and sharing of special interests. Capitalize on student's strengths. Provide opportunities for success in a supportive atmosphere. Assign student to leadership roles in class or assignments. Assign student a peer tutor or support person. Assign student an adult volunteer or mentor. Additional accommodations may be needed. #### **Presentation Strategies** Tell student the purpose of the lesson and what will be expected during the lesson (provide advance organizers). Communicate orally and visually, and repeat as needed. Provide copies of teacher's notes or student's notes (preferably before class starts). Accept concrete answers; provide abstractions that student can handle. Stress auditory, visual, and kinesthetic modes of presentation. Recap or summarize the main points of the lecture. Use verbal cues for important ideas and to help. ("The next important idea is....") Stand near the student when presenting information. Cue student regularly by asking questions, giving time to think, then calling student's name. Minimize requiring the student to read aloud in class. Use memory devices (mnemonic aids) to help students remember facts and concepts. Allow student to tape the class. Additional accommodations may be needed. 189 Appendix C #### **Curriculum Strategies** Help provide supplementary materials that student can read. Provide Parallel Alternative Strategies for Students (PASS) materials. Provide partial outlines of chapters, study guides, and testing outlines. Provide opportunities for extra drill before tests. Reduce quantity of material (reduce spelling and vocabulary lists, reduce number of math problems, etc.). Provide alternative assignments that do not always require writing. Supply student with samples of work expected. Encourage a high quality of work (which involves proofreading and rewriting), not speed. Use visually clear and adequately spaced work sheets. Student may not be able to copy accurately or fast enough from the board or book; make arrangements for student to get information. Encourage the use of graph paper to align numbers. Make specific comments to correct responses on written or verbal class work. Allow student to have sample or practice test. Provide all possible test items and student or teacher selects specific number. Give oral examinations and quizzes. Provide extra assignment and test time. Accept some homework papers dictated by the student and recorded by someone else. Modify length of outside reading. Provide study skills training and learning strategies. Arrange to offer extra study time with student on specific days and times. Allow study buddies to check spelling. Allow use of technology to correct spelling. Allow access to computers for in-class writing assignments. Allow student to have someone edit papers. Allow student to use fact sheets, tables, or charts. Tell student in advance what questions will be asked. Color code steps in a problem. Provide list of steps that will help organize information and facilitate recall. Assist in accessing taped texts. Reduce the reading level of assignments. Provide opportunity for student to restate assignment directions and due dates. Additional accommodations may be needed. #### **Testing Modifications** Allow extended time for tests in the classroom and/or in the ESE support lab. Provide adaptive tests in the classroom and/or in the ESE support lab (reduce amount to read, cut and paste a modified test, shorten, revise format, etc.). Allow open book and open note tests in the classroom and/or ESE support and lab. Allow student to take tests in the ESE support lab for help with reading and directions. Allow student to take tests in the ESE support lab with allotted time to study. Allow student to take tests in the ESE support lab using a word bank of answers or other aid as mutually agreed. Allow student to take tests orally in the ESE support lab. Allow
the use of calculators, dictionaries, or spell checkers on tests in the ESE support lab. Provide alternative to testing (oral reports, making bulletin board, poster, audiotape, demonstration, all notes on chapters, etc.). Provide enlarged copies of the answer sheets. Allow copy of tests to be written upon and later have someone transcribe the answers. Allow and encourage the use of a blank piece of paper to keep pace and eliminate visual distractions on the page. Allow use of technology to correct spelling. Provide alternate test formats for spelling and vocabulary tests. Highlight operation signs, directions, etc. Allow students to tape-record answers to essay questions. Use more objective items (fewer essay responses). Give frequent short quizzes, not long exams. Additional accommodations may be needed. #### **Evaluation Criteria Modifications** Student is on an individualized grading system. Student is on a pass or fail system. Student should be graded more on daily work and notebook than on tests (i.e., 60% daily, 25% notebook, 15% tests). Student will have flexible time limits to extend completion of grading into next grading period. Additional accommodations may be needed. Appendix C #### Course Requirements for Physical Science - Course Number 2003310 These requirements include, but are not limited to, the benchmarks from the Sunshine State Standards that are most relevant to this course. Benchmarks correlated with a specific course requirement may also be addressed by other course requirements as appropriate. Benchmarks from Science, Strand H, should not be taught and assessed in isolation, but should be combined with other benchmarks listed for this course. | Demonstrate understanding of the unifying concepts and processes of science. | | | | |--|---|----------------------------|-------------------------------| | Bench | imarks | Addressed
in
Unit(s) | Addressed in Class on Date(s) | | SC.H.1.4.1 | Know that investigations are conducted to explore new phenomena, to check on previous results, to test how well a theory predicts, and to compare different theories. | 1 | | | SC.H.1.4.2. | Know that from time to time, major shifts occur in the scientific view of how the world works, but that more often, the changes that take place in the body of scientific knowledge are small modifications of prior knowledge. | 1 | | | SC.H.1.4.3 | Understand that no matter how well one theory fits observations, a new theory might fit them as well or better, or might fit a wider range of observations, because in science, the testing, revising, and occasional discarding of theories, new and old, never ends and leads to an increasingly better understanding of how things work in the world, but not to absolute truth. | 6 | | | SC.H.1.4.4 | Know that scientists in any one research group tend to see things alike and that therefore scientific teams are expected to seek out the possible sources of bias in the design of their investigations and in their data analysis. | 21 | | | SC.H.1.4.5. | Understand that new ideas in science are limited by the context in which they are conceived, are often rejected by the scientific establishment, sometimes spring from unexpected findings, and usually grow slowly from many contributors. | 18 | | | SC.H.1.4.6. | Understand that in the short run, new ideas that do not mesh well with mainstream ideas in science often encounter vigorous criticism and that in the long run, theories are judged by how they fit with other theories, the range of observations they explain, how well they explain observations, and how effective they are in predicting new findings. | 6 | | | SC.H.1.4.7 | Understand the importance of a sense of responsibility, a commitment to peer review, truthful reporting of the methods and outcomes of investigations, and making the public aware of the findings. | 21 | | Course Requirements for Physical Science - Course Number 2003310 #### continued 1. Demonstrate understanding of the unifying concepts and processes of science. | Bench | marks | Addressed in Unit(s) | Addressed in Class on Date(s) | |------------|---|----------------------|-------------------------------| | SC.H.2.4.1 | Know that scientists assume that the universe is a vast system in which basic rules exist that may range from very simple to extremely complex but that scientists operate on the belief that the rules can be discovered by careful, systematic study. | 6 | | | SC.H.2.4.2 | Know that scientists control conditions in order to obtain evidence, but when that is not possible for practical or ethical reasons, they try to observe a wide range of natural occurrences to discern patterns. | 1 | | | SC.H.3.4.1 | Know that performance testing is often conducted using small-scale models, computer simulations, or analogous systems to reduce the chance of system failure. | 1 | | #### 2. Demonstrate understanding of the structure of atoms. | Bench | ımarks | Addressed
in
Unit(s) | Addressed in
Class on
Date(s) | |------------|---|----------------------------|-------------------------------------| | SC.A.2.4.1 | Know that the number and configuration of electrons will equal the number of protons in an electrically neutral atom and when an atom gains or loses electrons, the charge is unbalanced. | 5, 6, 10, 11 | | | SC.A.2.4.3 | Know that a number of elements have heavier, unstable nuclei that decay, spontaneously giving off smaller particles and waves that result in a small loss of mass and release a large amount of energy. | 18 | | | SC.A.2.4.4 | Know that nuclear energy is released when small, light atoms are fused into heavier ones. | . 18 | | | SC.A.2.4.5 | Know that elements are arranged into groups and families based on similarities in electron structure and that their physical and chemical properties can be predicted. | 6 | | Appendix D Course Requirements for Physical Science - Course Number 2003310 #### 3. Demonstrate understanding of the structure and properties of matter. | Bench | ımarks | Addressed
in
Unit(s) | Addressed in
Class on
Date(s) | |------------|--|----------------------------|-------------------------------------| | SC.A.1.4.2 | Know that the vast diversity of the properties of materials is primarily due to variations in the forces that hold molecules together. | 5, 10, 11 | | | SC.A.1.4.3 | Know that a change from one phase of matter to another involves a gain or loss of energy. | 3, 4, 5, 19 | | | SC.A.2.4.2 | Know the difference between an element, a molecule, and a compound. | 5, 7, 8, 9 | | | SC.A.2.4.6 | Understand that matter may act as a wave, a particle, or something else entirely different with its own characteristic behavior. | 20 | | #### 4. Demonstrate understanding of chemical reactions. | Bencl | ımarks | Addressed
in
Unit(s) | Addressed in
Class on
Date(s) | |------------|---|----------------------------|-------------------------------------| | SC.A.1.4.1 | Know that the electron configuration in atoms determines how a substance reacts and how much energy is involved in its reactions. | 11 | · | | SC.A.1.4.4 | Experiment and determine that the rates of reaction among atoms and molecules depend on the concentration, pressure, and temperature of the reactants and the presence or absence of catalysts. | 11 | | | SC.A.1.4.5 | Know that connections (bonds) form between substances when outer-shell electrons are either transferred or shared between their atoms, changing the properties of substances. | 5 | | | SC.F.1.4.1 | Know that body processes involve specific biochemical reactions governed by biochemical principles. | 11 | | | SC.G.1.4.3 | Know that the chemical elements that make up the molecules of living things are combined and recombined in different ways. | 11 | | Course Requirements for Physical Science - Course Number 2003310 | 5 | Demonstrate | understanding | of forces | and motions. | |----|-------------|---------------|-----------|--------------| | ο. | Demonsuate | unucistanunu | 01 101063 | and moderns. | | Bencl | ımarks | Addressed
in
Unit(s) | Addressed in
Class on
Date(s) | |------------|--|----------------------------|-------------------------------------| | SC.C.2.4.1 | Know that acceleration due to gravitational force is proportional to mass and inversely proportional to the square of the distance between the objects. | 14 | | | SC.C.2.4.2 | Know that electrical forces exist between any two charged objects. | 5, 16, 17 | | | SC.C.2.4.3 | Describe how magnetic force and electrical force are two
aspects of a single force. | 13, 16, 17 | , . | | SC.C.2.4.4 | Know that the forces that hold the nucleus of an atom together are much stronger than electromagnetic force and that this is the reason for the great amount of energy released from the nuclear reactions in the sun and other stars. | 13, 18 | | | SC.C.2.4.5 | Know that most observable forces can be traced to electric forces acting between atoms or molecules. | 15, 17 | | | SC.C.2.4.6 | Explain that all forces come in pairs commonly called action, and reaction. | 14, 15 | | # 6. Demonstrate understanding of conservation of energy and increase in disorder. | Bench | ımarks | Addressed Addressed in Class on Unit(s) Date(s) | S. 2. 19. | |------------|--|---|-----------| | SC.B.1.4.1 | Understand how knowledge of energy is fundamental to all the scientific disciplines (e.g., the energy required for biological processes in living organisms and the energy required for the building, erosion, and rebuilding of the Earth). | 12, 13 | | | SC.B.1.4.2 | Understand that there is conservation of mass and energy when matter is transformed. | 8, 13, 18 | | 192 Course Requirements for Physical Science - Course Number 2003310 #### 7. Demonstrate understanding of interactions of energy and matter. | Bencl | nmarks | Addressed
in
Unit(s) | Addressed in
Class on
Date(s) | |------------|--|----------------------------|-------------------------------------| | SC.A.2.4.4 | Know that nuclear energy is released when small, light atoms are fused into heavier ones. | 18 | | | SC.B.1.4.3 | Know that temperature is a measure of the average translational kinetic energy of motion of the molecules in an object. | 2, 13, 19 | | | SC.B.1.4.4 | Know that as electrical charges oscillate, they create time-varying electric and magnetic fields that propagate away from the source as an electromagnetic wave. | 17 | | | SC.B.1.4.6 | Know that the first law of thermodynamics relates the transfer of energy to the work done and the heat transferred. | 13, 19 | | | SC.B.1.4.7 | Know that the total amount of usable energy always decreases, even though the total amount of energy is conserved in any transfer. | 13, 19 | | | SC.B.2.4.1 | Know that the structure of the universe is the result of interactions involving fundamental particles (matter) and basic forces (energy) and that evidence suggests that the universe contains all of the matter and energy that ever existed. | 12, 13, 18 | | Course Requirements for Physical Science - Course Number 2003310 # 8. Demonstrate understanding of interactions between science and technology. | Bench | marks | Addressed
in
Unit(s) | Addressed in
Class on
Date(s) | |------------|--|----------------------------|-------------------------------------| | SC.H.3.4.2 | Know that technological problems often create a demand for new scientific knowledge and that new technologies make it possible for scientists to extend their research in a way that advances science. | 21 | | | SC.H.3.4.3 | Know that scientists can bring information, insights, and analytical skills to matters of public concern and help people understand the possible causes and effects of events. | 21 | | | SC.H.3.4.4 | Know that funds for science research come from federal government agencies, industry, and private foundations and that this funding often influences the areas of discovery. | 21 | | | SC.H.3.4.5 | Know that the value of a technology may differ for different people and at different times. | 21 | | | SC.H.3.4.6 | Know that scientific knowledge is used by those who engage in design and technology to solve practical problems, taking human values and limitations into account. | 21 | | #### References - Barnes-Svarsey, Patricia, ed. *The New York Public Library Science Desk Reference*. New York: Stonesong Press Incorporated and the New York Public Library, 1995. - Basalla, George. *The Evolution of Technology*. Cambridge, MA: Cambridge University Press, 1988. - Bledsoe, Lucy Jane. *General Science*. Paramus, NY: Globe Fearon Educational Publisher, 1994. - Buban, Peter, Marshall L. Schmitt, and Charles G. Carter, Jr. *Understanding Electricity and Electronic Technology*. New York: McGraw-Hill, 1987. - Florida Department of Education. Florida Course Descriptions. Tallahassee, FL: State of Florida, 1998. - Florida Department of Education. *Florida Curriculum Framework: Science*. Tallahassee, FL: State of Florida, 1996. - Hewitt, Paul L. Conceptual Physics. New York: Addison-Wesley, 1997. - Horton, Robert B. Physical Science. New York: Macmillan, 1998. - Johnson, Gordon P., Bonnie B. Barr, and Michael B. Leyden. *Physical Science*. New York: Addison-Wesley, 1988. - Parker, Sybil B., ed. Dictionary of Chemistry. New York: McGraw-Hill, 1994. - Ramsey, William L., Lucretia A. Gabriel, and James F. McGuirk. *Physical Science*. New York: Holt, Rinehart, and Winston, 1986. - Smith, Richard G., Jack T. Ballinger, and Marilyn Thompson. *Physical Science*. Westerville, OH: Glencoe Division of Macmillan/McGraw-Hill, 1998. - White, Jo Ann, ed. *The New American Desk Encyclopedia*. New York: Penguin Putnam, 1997. - Wilbraham, Antony C., Dennis D. Staley, and Michael S. Matta. *Chemistry*. New York: Addison-Wesley, 1997. 198 Wingrove, Alan S. and Robert L. Caret. *Organic Chemistry*. New York: Harper and Row, 1981. Zitzewitz, Paul W. and Robert F. Neff. Merrill Physics: *Principles and Problems*. Westerville, OH: Glencoe Division of Macmillan/McGraw-Hill, 1995. #### **Production Software** Adobe PageMaker 6.0. Mountain View, CA: Adobe Systems. Adobe Photoshop 3.0. Mountain View, CA: Adobe Systems. Macromedia Freehand 5.0. San Francisco: Macromedia. Microsoft Word 5.0. Redmond, WA: Microsoft. Appendix E ~^ · · 5189.A ERIC Facility has assigned Educument for processing In our judgment, this documen is also of interest to the Clearinghouses noted to the right. Indexing should reflect their special points of view. SE # Physical Science **Course No. 2003310** Bureau of Instructional Support and Community Services Division of Public Schools and Community Education Florida Department of Education 1999 This is one of many publications available through the Bureau of Instructional Support and Community Services, Florida Department of Education, designed to assist school districts, state agencies which support educational programs, and parents in the provision of special programs. For additional information on this publication, or for a list of available publications, contact the Clearinghouse Information Center, Bureau of Instructional Support and Community Services, Division of Public Schools and Community Education, Florida Department of Education, Room 628 Turlington Bldg., Tallahassee, Florida 32399-0400. telephone: (850) 488-1879 FAX: (850) 487-2679 Suncom: 278-1879 e-mail: cicbiscs@mail.doe.state.fl.us website: http://www.firn.edu/doe/commhome/ # **Physical Science** Course No. 2003310 Bureau of Instructional Support and Community Services Division of Public Schools and Community Education Florida Department of Education Reprinted 2001 This product was developed by Leon County Schools, Exceptional Student Education Department, through the Curriculum Improvement Project, a special project, funded by the State of Florida, Department of Education, Division of Public Schools and Community Education, Bureau of Instructional Support and Community Services, through federal assistance under the Individuals with Disabilities Education Act (IDEA), Part B. Copyright State of Florida Department of State 1999 Authorization for reproduction is hereby granted to the State System of Public Education as defined in Section 228.041(1), Florida Statutes. No authorization is granted for distribution or reproduction outside the State System of Public Education without prior approval in writing. # **Physical Science** Course No. 2003310 revised by **Greg Danner** edited by **Greg Danner Sue Fresen** graphics by Rachel McAllister page layout by Blanche Blank Curriculum Improvement Project IDEA, Part B, Special Project **Exceptional Student Education** #### **Curriculum Improvement Project** Sue Fresen, Project Manager #### Leon County Exceptional Student Education (ESE) Ward Spisso, Director, Operations for ESE/Student Services Diane Johnson, Director of the Florida Diagnostic and Learning Resources System (FDLRS)/Miccosukee Associate Center #### **School Board of Leon County** Tom Young, Chair Joy Bowen J. Scott Dailey Maggie Lewis Fred Varn #### **Superintendent of Leon County Schools** William J. Montford # **Table of Contents** | Acknowledgments | X | |---------------------------------|------------| | Introduction | xii | | Unit 1: Scientific Method | | | Vocabulary | | | Introduction | | | Scientific Method | | | Scientific Testing | | | Laboratory Testing and Safety | | | Summary | | | Practices | | | Unit 2: Scientific Measurement | ? 3 | | Vocabulary | | | Introduction | | | Length | | | Volume | | | Mass and Weight | | | Temperature | | | Summary | | | Practices and Lab Activites | | | Unit 3: Matter | 49 | | Vocabulary | | | Introduction | | | Physical Properties | | | Chemical Properties | | | Changes in the Phases of Matter | | | Summary | | | Practices and Lab Activities | | | Unit 4:
Changes in Matter | 61 | | Vocabulary | | | Introduction | | | Physical Changes in Matter | | | Chemical Changes in Matter | | | Summary | | | Practices and Lab Activities | | | I INCIDCO NIN LIND I ICTIVITIO | | | Unit 5: Introduction to the Atom | . 7 1 | |----------------------------------|--------------| | Vocabulary | . 73 | | Introduction | . 7 5 | | Elements | . 75 | | Atoms | . 75 | | Molecules | . 76 | | Compounds | . 77 | | Inside the Atom | . 77 | | Summary | . 78 | | Practices and Lab Activities | . 79 | | Unit 6: Atomic Theory | . 89 | | Vocabulary | | | Introduction | | | Reviewing the Atom | . 93 | | History of the Atom | . 93 | | Atomic Number | | | Periodic Table of Elements | . 94 | | Atomic Mass | 95 | | Using the Periodic Table | 96 | | Summary | 97 | | The Periodic Table | 98 | | Symbols and Elements | 100 | | Practices | 101 | | Unit 7: Structure of Matter | . 111 | | Vocabulary | 113 | | Introduction | 114 | | Elements | | | Compounds | 117 | | Mixtures | 117 | | Summary | | | Practices and Lab Activities | 119 | | Unit 8: Chemical Equations | 125 | | Vocabulary | 127 | | Introduction | 129 | | Chemical Formulas | . 129 | | Chemical Equations | . 130 | | Conservation of Mass | . 132 | | Summary | . 132 | | Practices and Lab Activities | . 133 | | ont 9. Solutions and Suspensions | | |---|------| | Vocabulary | | | Introduction | 145 | | Reviewing Matter | 145 | | Solutions | 145 | | Suspensions | | | Summary | | | Practices and Lab Activities | 147 | | Unit 10. Acida Pasas and Calta | 4 == | | Unit 10: Acids, Bases, and Salts | | | Vocabulary | | | Introduction | | | Acids | | | Bases | | | Neutralization and Salts | | | Summary | 164 | | Practices and Lab Activities | 165 | | Unit 11: Chemical Reactions | 177 | | Vocabulary | | | Introduction | | | The Role of Electrons | | | Making Water | | | Electron Dot Structures | | | Properties of Substances | | | Summary | | | Practices and Lab Activities | 100 | | Tractices and Lab Activities | 100 | | Unit 12: Energy, Work, Force, and Power | 197 | | Vocabulary | | | Introduction | 201 | | Energy, Work, Force, and Power | | | Potential and Kinetic Energy | 202 | | Summary | | | Practices and Lab Activities | 203 | | | | | Unit 13: Forms of Energy | | | Vocabulary | 211 | | Introduction | 213 | | Kinds of Energy | 212 | | Changing Energy | 214 | |------------------------------|-------| | Conservation of Energy | 215 | | The Importance of Energy | 215 | | Summary | 215 | | Practices and Lab Activities | 216 | | Unit 14: Forces and Motions | 229 | | Vocabulary | 231 | | Introduction | 233 | | Gravity | 233 | | Motion | 234 | | Friction | 234 | | Laws of Motion | 235 | | Summary | 236 | | Practices and Lab Activities | | | TI '(ap % | 0.51 | | Unit 15: Machines | | | Vocabulary | | | Introduction | | | Simple Machines | | | Compound Machines | | | Efficiency | | | Mechanical Advantage | | | Summary | | | Practices and Lab Activities | 262 | | Unit 16: Magnetism | 273 | | Vocabulary | | | Introduction | | | What Is a Magnet? | | | Explaining Magnetism | | | Magnetic Field | 280 | | Making a Magnet | 281 | | The Electromagnetic Effect | | | Demagnetizing a Magnet | | | Earth as a Magnet | | | Summary | 283 | | Practices and Lab Activities | . 284 | | Unit 17: Electricity | 293 | |--------------------------------------|------------| | Vocabulary | | | Introduction | 299 | | What Is Electricity? | 299 | | Producing Electricity | | | Measuring Electricity | | | Summary | | | Practices and Lab Activities | 305 | | Unit 18: Nuclear Energy | 321 | | Vocabulary | | | Introduction | | | What Is Nuclear Energy? | | | Controlling Nuclear Reactions | | | Radioactive Material | 329 | | Albert Einstein and Nuclear Power | | | Summary | | | Practices and Lab Activities | 331 | | Unit 19: Heat | 337 | | Vocabulary | | | Introduction | | | What Is Heat? | = | | From Where Does Heat Come? | | | Heat Affects the Phases of Matter | | | Movement of Heat | | | Temperature | | | Uses for Heat | | | Summary | 344 | | Practices and Lab Activities | | | Unit 20: Waves | 252 | | | | | Vocabulary | | | Introduction | | | Features of Waves | | | Basic Properties of Waves | | | Wave Motion | | | Waves and Matter | | | Summary Practices and Lab Activities | 361
362 | | Fractices and Lan Activities | 367 | | Unit 21: Science, Society, and the World
Vocabulary | | |--|-----| | | | | Technology in Society | 375 | | Changes in Technology | | | Summary | | | Practices and Lab Activities | | | Appendices | | | Index | 389 | | References | 393 | #### Acknowledgments The staff of the Curriculum Improvement Project wishes to express appreciation to the content revisor and reviewers for their assistance in the revision of *Physical Science* from original material by content, instructional, and graphic design specialists from Dade, Leon, and Sarasota county school districts. #### **Content Revisor** Greg Danner Science Teacher Lincoln High School Tallahassee, FL #### **Copy Editor** Deborah Shepard English Teacher Lincoln High School Tallahassee, FL #### **Review Team** Steve Fannin Science Teacher Lincoln High School Tallahassee, FL Sue Gauding ESE Teacher Godby High School Tallahassee, FL #### **Production Staff** Sue Fresen, Project Manager Blanche Blank, Text Design Specialist Rachel McAllister, Graphic Design Specialist Curriculum Improvement Project Tallahassee, FL хi #### Introduction Physical science is the study of matter and energy. The total amount of matter and energy in the universe does not change. Some scientists study matter—what it is made of and how it can change. This study is called *chemistry*. Other scientists focus on energy. They investigate what energy is and how it interacts with matter. This area of study is called *physics*. The study of matter and energy are closely related. These concepts may seem unrelated to our everyday lives. However, the applications of the concepts of physical science are very common and familiar to each of us. Everything on Earth that takes up space is made of matter—both living and nonliving things. It takes energy to power all that matter. Nothing would happen without energy. Energy causes muscles to move, rivers to flow, and the Earth to rotate. We distinguish between different kinds of matter by observing their physical properties. Odor, shape, size, and color are examples of physical properties—ones that can be observed using the senses. Another property of matter is mass—the amount of matter in something. For example, a bowling ball has more mass than a volleyball. All matter is made of elements. There are about 120 known elements on Earth. Some elements are oxygen, hydrogen, gold, helium, and nitrogen. Elements can be divided into metals and nonmetals. The names and symbols that stand for the elements (such as O for oxygen) are organized into a chart called the periodic table. The periodic table shows information about the elements. Elements are made up of tiny units called atoms. Even the atom is made of smaller particles—protons, neutrons, and electrons. Different elements have different numbers of these particles. Atoms join together to form the substances we know. Soap, sugar, and salt are compounds because they are made of two or more different atoms. When the atoms of a compound are bonded together, this is a molecule. Scientists use chemical formulas as a shorthand way of writing the names of compounds. Matter has three common states—solid, liquid, and gas. The fourth state of matter is plasma. Much of the matter in stars is plasma. On Earth, we rarely deal with plasma. Ice, water, and steam are the three states of matter that we call water. Matter changes from one state to another, making a phase change. In a phase change, molecules remain the same—they are only arranged differently. For example, ice molecules line up and move very little, water molecules move around, and steam molecules vibrate and move around quickly. Matter only makes chemical changes by way of chemical reactions. A chemical reaction occurs when atoms of different elements combine to form.new compounds. The changes that occur in a reaction are often described by chemical equations. These equations, which include the symbols for elements and chemical formulas for compounds, are a way for scientists to describe the reactions more easily. Compounds or elements mixed together but not bonded chemically are called mixtures. A mixture is made up of more than one kind of substance and can be separated by physical means. There are two types of mixtures—heterogeneous and homogeneous. A solution is a homogeneous mixture in which at least one substance is dissolved into another. In solutions, it is not possible to readily distinguish one substance from another. The salt water you gargle with is a homogeneous mixture, as is vinegar, which is made up of acetic acid and water. Both solutions appear clear and you cannot see the particles in the solutions. In heterogeneous mixtures, it is easy to distinguish one material from another. Gravel, concrete, and dry soup mixes are examples of heterogeneous mixtures. xiv Physical science includes the study of how matter and energy are related. We use matter—all living and nonliving things—to work for us. In science, work means that a force (push or pull) causes something to move. Sir Isaac Newton investigated forces and motion. He asked questions about how gravity, mass, and friction affect motion. Sir Isaac Newton explained these concepts with his three laws of motion. Work is the product of energy, while energy is the ability to do work. There are many kinds of energy that help us to run our cars, heat our homes, send television pictures, and more. Mechanical energy, electrical energy, heat energy, light energy, sound energy, and atomic energy are just some of the many forms of energy. Energy may change from one
form to another, but it cannot be created or destroyed. Energy in motion is called kinetic energy; stored energy is called potential energy. A rock on the edge of a cliff, for example, has potential energy. When the rock begins to fall off the cliff, it has kinetic energy. Technology uses scientific knowledge to improve the quality of human life. In the search to make work easier, people developed simple and complex machines to improve the power or the rate at which work is done. While a machine cannot create energy, it can transfer energy to make a force stronger. There are six kinds of simple machines that strengthen a force—levers, pulleys, inclined planes, wedges, screws, and wheels and axles. All of these and other complex machines can increase work efficiency or improve the ratio of work input. This increases the power of the people doing the work. People have combined energy and machines to create technologies as simple as hammer and nail and as highly advanced as some technologies we use today. Some technologies are being used without regard for using up our nonrenewable resources such as water. However, some technologies conserve resources. Scientific discoveries lead to technological inventions and inventions may lead to further discoveries. Scientists use technology to identify problems and provide solutions. Society determines how to use the technology science provides. The study of physical science—understanding matter and energy—makes all of this possible. # Unit 1: Scientific Method ## Vocabulary Study the scientific method vocabulary words and definitions below. analog that which has similar characteristics to another thing (like the similarity between the heart and a pump) apparatus the equipment or tools used in a scientific laboratory computer simulation a computer program designed to represent the behavior of something in the physical world conclusion a judgment or decision based on observation and analysis data recorded facts or information equipment what is used to carry out a particular purpose or function (as in measuring equipment) experiment an activity designed to test a hypothesis Galileo Galilei an Italian astronomer and physicist who discovered that objects fall at the same rate regardless of mass | hypothesis | . a statement that may explain a group of related observations | |-------------------|---| | laboratory | a place equipped and used for experimental study, research, analysis, testing, or preparation in any branch of science | | observation | . information we gather by using our senses | | safety | . the condition of being free from risk or
danger | | scale model | a man-made version of a physical object
that is identical in proportion to the
original but which may be smaller in
total size | | scientific law | a scientific theory that has been tested
many times and has produced the same
results over a period of many years | | scientific method | . the set of skills used to solve problems and answer questions in an orderly way | | scientific theory | . a general statement based on hypotheses that have been tested many times | ## Vocabulary Study the apparatus vocabulary words and definitions below. **beaker** a deep, wide-mouthed, thin-walled, cylindrical vessel with a pouring lip evaporating dish a small ceramic dish used as a container to allow small amounts of liquid to evaporate flask a narrow-necked, clear vessel used in laboratories graduated cylinder...... clear tube with unit markings on the side and a flat base; used for measuring liquids iron ring a ring-shaped clamp made of iron that fastens to the ring stand to support glass apparatus **Unit 1: Scientific Method** | mortar and pestle | |--| | pipet | | ring stand | | stirring rod a glass rod used to stir chemical materials | | test tube a glass tube, closed at one end; used in making chemical tests; can be heated | | test tube holder | | thermometer instrument used to measure temperature | | tongs | | wide-mouthed bottle a multipurpose container or bottle often used for collecting gas; sometimes called a gas-collecting bottle; cannot be heated | #### Introduction Do you ever wonder about things in nature? Do you wonder why or how? Science provides us with answers about how and why things happen the way they do. Scientists are people who conduct investigations in search of answers. Occasionally, something happens that appears to be totally new. Scientists try to find out how and why it happened. At other times, scientists are unsure if old ideas are really true. They investigate these theories. When a theory appears to be true, scientists may do another investigation. They will see if the theory can predict other answers to the questions of how and why. Sometimes different scientists come to different results. They find different reasons for how or why something has happened. In this case, scientific investigation does two things. First, it compares the possible reasons. Then, it tries to come to a decision about which theory seems the best explanation. The following section describes how scientists find these answers. #### Scientific Method Scientists do certain things in a certain order to find answers. This method is called the **scientific method**. It is a logical way of solving problems or answering questions. The first step is to *identify the problem or ask a question*. The study or research of a problem always begins with a question. The second step of the scientific method is to *gather data about the question*. Information is collected about the question. **Observations** are made and recorded. This recorded information is called **data**. Another way to gather data is to read books, journals, or other publications that deal with the same or similar problem or question. The third step is to *state an explanatory hypothesis*. Looking at the data gathered, scientists make an educated guess and suggest what may be the answer to the problem. This guess, based on observations, is called a **hypothesis**. Then the hypothesis must be tested to see if it is right. Testing the hypothesis by performing experiments is the fourth step. Activities are planned to test the hypothesis. These activities are called experiments. The experiments must be done very carefully. Scientists repeat the experiments many times before they accept the results. The same conditions have to be repeated over and over. When the data gathered from each experiment agree with the data from other experiments, then the results may be accepted. Drawing conclusions and reporting the results is the fifth step. After the experiments are completed, a **conclusion** is made. The conclusion is based on analysis of the data that was gathered in the experiment. The conclusion may agree with the hypothesis or it may disagree. Scientists have been using the scientific method for about 400 years. It began with an Italian scientist named **Galileo Galilei** (1564–1642) who tested ideas about nature to explain the way things happen. Before Galileo, most people believed that heavier objects fell faster than lighter objects. No one bothered to test this idea. Instead, they accepted it as fact. Then Galileo decided to use the scientific method to investigate this hypothesis. Galileo found that objects fall at the same rate of acceleration regardless of their weight because gravity makes all objects accelerate at the same rate. However, gravity is not the only force at work. Objects are also affected by air resistance, the force air exerts on an object. This was a gigantic change in the way the world was seen and understood. Since that time, many other scientists have conducted investigations about gravity. They too have found that Galileo was right about the way things fall. Even now, such major changes occasionally take place. It is more common, however, for the changes to be small. Whether big or small, changes take place because scientists all over the world share information. Often many scientists are working on the same problem. If the results among the different scientists are not the same, the hypothesis, approach, or methods may have to be changed. If a hypothesis has been tested many times and seems correct, it is called a **scientific theory**. After a theory has been tested and supported many times, it becomes a **scientific law**. In science, no theory or law is ever considered proven. Galileo showed us the reason for this, and, in fact, what Galileo said about gravity is still considered theory. # **Scientific Testing** Suppose you wanted to find out if storing popcorn in the refrigerator would make a difference in the number of kernels that did not pop. You would need to also test popcorn stored at room temperature as a control, or the standard for comparison. All other conditions for both batches of popcorn would need to be the same: the same brand, same freshness, same storage time, and same method of preparation. Only one condition, the place of storage, should differ. All other factors are constants and cannot change. Unit 1: Scientific Method Scientists often test their hypotheses by conducting experiments under controlled conditions in the scientific laboratory. In some cases, conditions cannot be controlled. It would be hard to control conditions when investigating the way people behave or the way the trees in a large forest interact. In these cases, it may not be possible or ethical to conduct an experiment in a laboratory. Instead, scientists observe the widest range of natural behavior possible. Scientists may survey large numbers of people. They may record
conditions in the forest for years and years. By doing this, scientists gather information that can be compared to laboratory results. Another way to test theories about parts of the world is to use a scale model. Imagine you wanted to know how a building would behave during an earthquake. You couldn't create an actual earthquake in a laboratory. Instead, you might construct a small scale model of the building. Then you could shake it, simulating an earthquake. More and more, models using computer simulations are being made. One advantage of computer simulations is they permit scientists to test theories many times. Sometimes theories are tested using analogs. Analogs are things that are similar but not exactly alike. Scientists use the similarities between analogs to learn. For example, you might want to know how a now extinct dinosaur flew. You might study how bats actually do fly. Bats are analogs to dinosaurs because both bats and dinosaurs flew without having feathers. There are some differences between the two, but the scientists study their similarities. With the right preparation, the results of this investigation would be a fairly accurate prediction and would show what it would take to make a long-dead dinosaur fly. Try to think of an analog to a human. Could you study the analog to learn things about humans? Whether using analogs, computer simulations, or scale models, scientists work to be sure that their results are generally accurate. # **Laboratory Testing and Safety** In the laboratory, scientists must be careful to follow all **safety** rules. Careful procedures and safe handling of the **apparatus** (**equipment**) are important for both the scientist and the experiment. Using caution and following safety rules protect scientists from accidents. Avoiding accidents and following laboratory rules also protect the results of the experiments. Equipment must be kept clean and dry. This care will prevent other substances from interfering with the results of the experiment. Substances used in experiments must be measured accurately. The amount of the substances used will affect the *reaction* or *outcome*. Even the temperature of the room may affect an experiment. All conditions in the scientific laboratory must be controlled and monitored carefully. Whatever methods of testing are used in the laboratory, safety is the greatest concern. The safety rules which follow have been developed to help you have a safe laboratory experience. # **Safety Rules** - 1. Read and follow directions while working in the science laboratory. When possible, read instructions before entering the laboratory. - 2. Always wear protective devices, such as aprons. Wear goggles when working with dangerous or hot chemicals, with objects that may hit you in the eye, or whenever the teacher instructs you to do so. - 3. NEVER taste or directly inhale chemicals. The smell of chemicals is sensed by *wafting*. Your teacher can demonstrate this technique. - 4. DO NOT bring food or drink into the lab. - 5. Wash hands thoroughly after each lab. - 6. DO NOT rub eyes or put hands in mouth. - 7. Wear clothing suitable for the lab. Cotton clothing is better than polyester or nylon. Always keep your shoes on while in the lab. Roll up long or loose sleeves. - 8. DO NOT look directly into the mouth of a filled test tube. DO NOT point the mouth of a filled test tube at another student. The liquid can splash into eyes. - 9. DO NOT perform any experiments unless the instructor is in the room. - 10. Report ALL minor and major accidents to your instructor. - 11. Know the location of the safety shower, fire blanket, and eye wash. Know how to use these important pieces of safety equipment. - 12. Turn off burners and the gas outlet when not in use. Never leave a lit burner unattended. - 13. Keep lab tables clean and neat to prevent accidents. Wipe all areas at the end of the lab. - 14. MAKE SAFETY A HABIT! Unit 1: Scientific Method ### **Summary** To explain things that occur in nature, scientists ask questions and solve problems. The reasons for doing this include investigating new situations, testing old hypotheses, determining the ability of a theory to predict, and comparing apparently conflicting theories. Scientists use five steps in problem solving. They 1) identify the problem, 2) collect information, 3) state a hypothesis, 4) test the hypothesis, and 5) draw a conclusion. They use experiments to test their ideas or hypotheses. Scientists use controls to maintain the reliability of their results, but sometimes it is not possible to use a control. In these cases, large amounts of data are gathered. At other times, scale models, computer simulations, or analogous systems may be used to test theories and produce reliable results. Ideas that have been tested and appear valid are called theories. Theories that have not been disproven over a long period of time are called laws. To maintain safety in the laboratory and assure the effectiveness of their experiments, scientists must follow all laboratory and safety rules. Use the list below to complete the following statements. | | analogs
behavior
computer simulations
conclusions | controlled
Galileo
ideas
investigate | models
predict
scientists
small | | |----|--|---|--|----------| | 1. | | are people that condu | .ct i n vest i gations | in | | | search of answers to the qu | estions of how and wh | ıy. | | | 2. | When something new has | happened, scientists | | | | | | $_{\scriptscriptstyle \perp}$ to find out how and v | vhy it happened. | | | 3. | Theories are really | that | at scientists | | | • | investigate to see if they ar | e true. | | | | 4. | Being able to | possible | outcomes is one | <u>:</u> | | | thing scientists check when investigating theories. | | | | | 5. | Different scientists do not | always come to the san | ne | | | | | In this case, further | investigations ma | аy | | | be tried to see which theor | y may be more accurat | te. | | | 6. | | $_{ extstyle -}$ used the scientific me | ethod to show tha | at | | | objects fall at the same rate | e regardless of their we | eight. | | | 7. | Although major changes is | n thought take place, n | nore often | | | | | _ changes take place. | | | 227 | 8. | Scientists often test their hypotheses by conducting experiments | | |-----|---|--| | | under conditions in the scientific | | | | laboratory. | | | 9. | In cases in which controls cannot be used, scientists observe the widest range of natural possible. | | | 10. | , and | | | | are other ways to test theories when | | | | normal lab techniques cannot be used. | | Arrange the steps of the scientific method in the correct order on the lines provided. - A. State a hypothesis. - B. Identify the problem or ask a question. - C. Gather data about the question. - D. Draw conclusions. - E. Test the hypothesis by performing experiments. The correct order is as follows: | 1. |
 | | |----|------|--------------| | 2. | | | | | | | | |
 |
<u> </u> | | 4. |
 |
 | | 5 | | | | Write True if the | statement is correct. Write False is the statement is not correct | |--------------------------|---| | 1. | You should taste chemicals to determine if they are acid or bases. | | 2. | You should wash your hands before the lab but not afterwards since most chemicals are harmless. | | 3. | You should <i>NOT</i> point a test tube at another student. | | 4. | Food is permitted in the lab but not soft drinks. | | 5. | Only major accidents should be reported to the instructor. | | 6. | You should turn off burners when NOT in use. | | 7. | You should not perform any experiments unless the instructor is in the room. | | 8. | Goggles should only be worn when working near a flame. | | 9. | Nylon and polyester clothes make the best lab clothes since they are flame-resistant. | | 10. | You should wash your hands thoroughly after each lab. | hypothesis. Use the list below to complete the following statements. | goggles | safety | |------------|-------------------| | hypothesis | scientific method | | laboratory | taste | | | hypothesis | | 1. | The method us | ed by scienti | sts to find ar | nswers is calle | ed the | |----|---------------|---------------|----------------|-----------------|--------| | | | | | | | | | | | | | • | | 2. | Recorded information is called | |----|--------------------------------| | | | | | | 3. A guess based on observation is a _____ | 4. | A | may agree or may not agree with the | |----|---|-------------------------------------| | 5 | cientific experiments are often conducted in a | | |----|--|---| | 0. | cientific experiments are often conducted in a | ٠ | | 6. | Scientists must be careful to follow all laboratory and | | |----|---|--| | | rules. | | | 7. | When working with dangerous or hot chemicals or objects that may | |----|--| | | hit you in the eye, you should always wear | | 8. | Never | or directly inhale chemicals. | |----|-------|-------------------------------| |----|-------|-------------------------------| | 9. | | _ clothing is better than polyester or nylor | |----|---------------------------|--| | | while working in the lab. | | ^{10.} Report all ______ to your instructor. Circle the letter of the correct answer. | 1. | To find the answers to questions, scientists perform | |----|---| | |
a. hypotheses | | | b. investigations | | | c. conclusions | | | d. models | | 2. | One reason scientists experiment and investigate is because | | | a. something new has been observed | | | b. there are no problems | | | c. there are no questions | | | d. there are no ideas | | 3. | Scientists sometimes investigate older theories to see if they appear to be | | | a. accurate | | | b. recent | | | c. data | | | d. conclusions | | 4. | Describing how things might be in the future is called | | | a. hypotheses | | | b. prediction | | | c. theory | | | d. law | | 5 | Scientists sometimes do another investigation when they | - a. all agree on their conclusions - b. all agree on their hypothesisc. do not agree on their conclusions - d. all agree on a law - 6. One of the first scientists to use the scientific method was - a. Ptolemy - b. Plato - c. Aristotle - d. Galileo - 7. When changes in scientific thought take place, it is most common for - a. large changes to take place - b. the changes to be based on old information - c. small changes to take place - d. the changes to be reversed and scientific thought to stop - 8. Scientists use ______ in experiments to show that the results are related to the condition tested and not some other condition. - a. controls - b. hypothesis - c. laws - d. temperature - 9. Scientists observe the widest range of natural behaviors possible when ______. - a. controls would produce better results - b. it is not possible or ethical to use controls - c. a model would produce better results - d. an analogous system would produce better results - 10. An advantage of using computer simulations is that they - a. do not use controls - b. are slower than laboratory experiments - c. provide inaccurate answers - d. permit the scientists to test theories many times | 11. | The first step of the scientific method is to | |-----|---| | | a. gather datab. state hypothesisc. identify the problemd. draw conclusions | | 12. | A hypothesis is | | | a. an educated guessb. a scientific experimentc. a scientific laboratoryd. a scientific law | | 13. | The second step of the scientific method is to | | | a. gather datab. state hypothesisc. make observationsd. draw conclusions | | 14. | An experiment is | | | a. gathered informationb. a statement based on a hypothesisc. recorded observationsd. an activity performed to test a hypothesis | | 15. | The last step of the scientific method is to | | | a. gather datab. state hypothesisc. make observationsd. draw conclusions | | 16. | Scientific theory is | | | a. a hypothesis that has appeared true on many occasionsb. the same conclusion reached over and over againc. a theory that has been tested over and over againd. many scientists working on the same problem | - 17. Scientific law is ______. - a. a hypothesis proven correct over and over again - b. the same conclusion reached over and over again - c. a scientific theory that has been tested and supported over and over again - d. many scientists working on the same problem - 18. Scientific apparatus are ______. - a. a place equipped and used for experimental study - b. an activity designed to test a hypothesis - c. a narrow-necked vessel, normally of blown glass - d. the equipment or tools in a scientific laboratory - 19. A graduated cylinder is _____. - a. a glass dropper used to dispense small amounts of liquid - b. a flat-bottomed tube with unit markings on the side - c. a narrow-necked vessel, normally of blown glass - d. a glass tube, closed at one end, used in making chemical tests - 20. An instrument that uses a mixture of air and natural gas to make a very hot, blue flame is a(n) _______. - a. iron ring - b. mortar and pestle - c. Bunsen burner - d. ring stand Match each definition with the correct term. Write the letter on the line provided. |
1. | equipment used in a scientific laboratory | A. | apparatus | |---------|--|----|--------------------| |
2. | a holder used to support
various pieces of
equipment | В. | Bunsen burner | |
3. | a narrow-necked, clear
vessel used in laboratories | C. | flask | |
4. | an instrument that makes a hot, blue flame | D. | funnel | |
5. | clear tube marked to
measure liquid volume
and has a flat base | E. | graduated cylinder | |
6. | used to pour liquids
without spilling into
containers with small | F. | mortar and pestle | | | openings | G. | ring stand | |
7. | bowl and tool for grinding or mixing | 11 | test to be | |
8. | small glass tube used in making chemical tests | H. | test tube | |
9. | tool with two arms used to grasp apparatus | I. | thermometer | |
10. | instrument used to measure temperature | J. | tongs | # Vocabulary Study the vocabulary words and definitions below. | Celsius (C) | a temperature scale that sets the boiling | |-------------|---| | | point of water at 100° (C), the freezing | | | point of water at 0° (C), and normal | | | body temperature at 37° (C); also known | | | as the Centigrade scale | | centigram (cg) | a unit of mass in the metric system | |----------------|-------------------------------------| | | equal to $\frac{1}{100}$ of a gram | | centiliter (cl or cL) | a unit of volume in the metric system | |-----------------------|---------------------------------------| | | equal to ½00 of a liter | | centimeter (cm) | a unit of measurement in the metric | |-----------------|---------------------------------------| | | system equal to 1/100 of a meter; 100 | | | centimeters equals one meter | | cubic centimeter (cm³) | . a unit of the metric system for | |------------------------|--| | | measuring solid volume; it is also equal | | | to one milliliter | | decigram (dg) | a unit of mass in the metric system | |---------------|-------------------------------------| | | equal to 1/10 of a gram | | deciliter (dl or dL) | a unit of volume in the metric system | |----------------------|---------------------------------------| | | equal to 1/10 of a liter | | decimeter (dm) | a unit of distance in the metric system | |----------------|---| | | equal to 1/10 of a meter | | degree (°) | unit for measuring temperature | |----------------------|--| | Fahrenheit (F) | a temperature scale that sets the boiling point of water at 212° (F), the freezing point of water at 32° (F), and normal body temperature at 98.6° (F) | | gram (g) | a unit of mass and weight in the metric
system; used to describe the quantity of
matter | | kilogram (kg) | a unit of mass and weight in the metric
system; 1,000 grams equals one
kilogram | | kiloliter (kl or kL) | a unit of volume in the metric system;
1,000 liters equals one kiloliter | | kilometer (km) | a unit of distance in the metric system;
1,000 meters makes one kilometer | | length | the distance from one end of an object to the other end | | liter (l or L) | the basic unit for measuring liquid volume in the metric system; equals a bit more than one quart | | mass | the amount of material in an object; this measurement is not affected by gravity | | meter (m) | . basic unit of distance in the metric system; equals approximately 40 inches | | metric system | a system of measurement based on the decimal system | |-----------------------------|---| | milligram (mg) | a unit of mass in the metric system equal to 1/1000 of a gram | | milliliter (ml or mL) | a unit of volume in the metric system equal to ½000 of a liter | | millimeter (mm) | a unit of distance in the metric system equal to 1/1000 of a meter | | Systeme Internationale (SI) | the international system of
measurement that includes metrics for
units of distance, mass, and volume, and
the Celsius scale for units of
temperature | | temperature | the measure of the amount of heat in a substance; a measure of how fast molecules are moving in their random motion | | thermometer | instrument used to measure temperature | | volume | the amount of space that matter takes up | | weight | the measure of the force of gravity pulling on an object | #### Introduction Measurement is a very important tool in science. We use measurement to solve problems, compare objects, and record our answers. We will use the **Systeme Internationale** (SI) of measurement to measure **length**, **mass and weight**, **volume**, and **temperature**. The most well-known part of SI is the **metric system**. The metric system is a system for measuring mass and weight, distances, and volume. The metric system is easier to use than the system of inches, feet, ounces, and pounds because the metric system is based on the decimal system. This makes it easy to convert from one unit to another by multiplying or dividing it by the appropriate multiple of 10. ### Length A **meter** (**m**) is the basic unit of *length*. It is a little longer than one yard, which measures 36 inches. One meter is the same as 39.37 inches. We can use meters to measure the length and width of rooms. Many races are measured in
meters. How do we measure small objects? Each meter is divided into 100 centimeters (cm). One centimeter is equal to ½00 of a meter. Think of a dollar. Each penny is equal to ½00 of a dollar. Each centimeter can be divided into 10 parts. These smaller parts are called millimeters (mm). A millimeter is the same as ½000 of a meter. It takes 1,000 millimeters to make a meter. A **decimeter** (dm) is equal to $\frac{1}{10}$ a meter. In other words, 10 decimeters are equal to one meter. **Kilometers** (km) are used to measure long distances. A *kilometer* is 1,000 meters. You use kilometers to measure the distances between cities. #### Volume The liter (l or L) measures volume. Volume tells us how much space something takes up. One liter is a little more than a quart. A liter can be divided into smaller parts. There are 1,000 liters in one kiloliter (kl or kL). A deciliter (dl or dL) is ½0 of a liter. In other words, it takes 10 deciliters to equal one liter. A centiliter (cl or 1 liter cL) is $\frac{1}{100}$ of a liter. It takes 100 centiliters to make a liter. A milliliter (ml or mL) is $\frac{1}{1000}$ of a liter. It takes 1,000 milliliters to make a liter. Solid volume is often measured in **cubic centimeters** (**cm**³). A small die has the volume of about 1 cm³. To measure the volume of a solid object, such as a brick, you would measure its length, width, and height, and multiply the three figures together. The measurements of the brick would be in centimeters and the volume would be in cubic centimeters. # Mass and Weight However, we need to know the difference between mass and weight. Weight is the pull of gravity on an object. Mass is the amount of material in the object. On Earth, the mass and weight of an object are the same, but astronauts weigh less in space than they do on Earth because the pull of gravity is less. Their mass is the same on Earth as in space, but their weight is different. In the metric system, we measure mass and weight by using grams, milligrams, and kilograms. Because the units of mass and weight were both developed on Earth, the units are the same. We can talk about the mass of a ball or the weight of the ball. We will use the units of grams, milligrams, and kilograms. The measurements would be the same, too. Most times, though, we will discuss mass. The gram (g) is used to measure mass and weight. One regular size paper clip has a mass of about one gram. A paper clip that has a mass of one gram also has a weight of one gram. A gram can be divided into smaller parts. These small parts are called **decigrams** (dg), centigrams (cg), and milligrams (mg). A decigram is ½00 of a gram, a centigram is ½00 of a gram, and a milligram is ½000 of a gram. It takes 1,000 milligrams to equal a gram. The mass of a gram of salt is about one milligram. Items which are sold in small amounts, such as medicine, are measured in milligrams. How do we weigh heavier objects? We use kilograms. A kilogram (kg) is 1,000 grams. The mass of a baseball bat is about one kilogram. Heavier objects measured in kilograms are people, large animals, vehicles, and metals. #### **Temperature** **Fahrenheit** On the Fahrenheit At times we must measure *temperature*. Temperature tells us how hot or cold something is at the moment. A **thermometer** measures temperature in **degrees**. The symbol for degrees is °. There are two common ways to measure temperature. On the **Fahrenheit** (F) temperature scale, water freezes at 32°F and boils at 212°F. This is the temperature scale most often used in the United States. Your normal body temperature is 98.6° F. On the **Celsius** (C) temperature scale, water freezes at 0°C and boils at 100°C. Your body has a temperature of 37°C. Whether you measure your body temperature in *Fahrenheit* or *Celsius*, the amount of heat in your body is the same and only the terms used to describe measurement are different. For most scientific work, temperature is measured on the Celsius scale. Celsius Celsius On the Celsius temperature scale, water freezes at 30°C and boils at 100°C. When something feels cold, it is because it lacks enough heat energy to bring it up to 37°C. Cold is not the presence of something but rather an absence of heat. If you are hungry, it is because you lack food. If you are cold, it is because you lack heat. Try to think of things that become cold as things that are losing heat. This is what happens as anything cools: it loses heat. Whether we use cool objects or heat them, we will use the Celsius temperature scale. Since the Celsius scale is based on the decimal system, it is easy to use. # **Summary** Measurement is highly important in science. The SI units of measurement are used in science. These include the metric units of grams and kilograms for mass and weight, meter and kilometer for distance, and liter and kiloliter for volume. The Celsius scale is used to measure temperature. Use your **metric ruler** to **measure** the length of the following lines. The abbreviation will tell you which unit of measure to use. Write the correct answer on the line provided. Two examples have been given. #### Lines to Measure | 14.5_ | cm | | |-------|----|---------------| | 2. 45 | mm | | | 3 | cm | | | 4 | mm | | | 5 | cm | , | | | | ·
 | | 7 | cm | | | 8 | mm | | | 9 | cm | | | | | | | 11 | mm | | | 12 | mm | · . | | 13 | mm | | | 14 | mm | | | 15 | mm | | # Lab Activity 1 #### **Facts:** - All scientific work requires careful and accurate measurements. - Matter can be measured in terms of length, volume, and mass and/or weight. # **Investigate:** You will use metric units to measure the length of given objects. #### Materials: - metric rulers - pennies - paper clips - pieces of string Use your **metric ruler** to determine the length of items in your classroom. Write the correct measurement in **centimeters** on the line provided. For the last five items, choose other objects in the classroom to measure. the fingernail of your index finger | 1. | your pencil | |----|--------------| | 2. | your desktop | | 3. | your shoe | | 4. | a paper clip | | 6. | your neighbor's arm | |------------|------------------------| | 7 . | your neighbor's height | | 8. | this sheet of paper | | 9. | your science textbook | | 10. | a piece of string | | 11. | | | 12. | | | 13. | | | 14. | | | 15 | | Circle the letter of the correct answer. | | , | | |----|-------------------------------------|-------------| | 1. | The space something occupies is its | | | | a. liquid | | | | b. volume
c. metric | | | | d. ounces | | | 2. | The basic unit of volume is the | | | | a. liter | | | | b. meter | | | | c. gram | | | | d. pound | | | 3. | One equals 1,000 milliliters. | | | | a. kiloliter | | | | b. centiliter | | | | c. liter | | | | d. meter | | | 4. | One liters equal 1 kiloliter. | | | | a. hundred | | | | b. million | | | | c. thousand | | | | d. billion | | | 5. | Soft drinks often come in 1 or 2 | containers. | | | a. meter | | | | b. gram | | | | c. pound | | | | d. liter | | $Answer\ each\ question\ below\ on\ the\ line\ provided.$ | 1. | Which is <i>more</i> , 1 <u>liter</u> or 1 <u>deciliter</u> of gas for your car? | |----|--| | 2. | Which is <i>less</i> , 1 <u>liter</u> or 1 <u>milliliter</u> of milk? | | 3. | Which is <i>larger</i> , a 2 <u>kiloliter</u> bottle of cola or a 2 <u>liter</u> bottle of cola? | | | | | 4. | Which is <i>larger</i> , 10 milliliters of water or 10 liters of water? | | _ | | | 5. | Which is <i>larger</i> , 10 milliliters or 10 deciliters? | | 6. | Which is <i>larger</i> , 1 <u>kiloliter</u> or 1 <u>liter</u> ? | | 7. | Which is <i>larger</i> , 100 <u>centiliters</u> or 100 <u>kiloliters</u> ? | ## Lab Activity 2 • The volume of some solid objects can be measured using a metric ruler. #### **Investigate:** • You will use metric units to measure the volume of given objects. #### **Materials:** - class set of centimeter metric rulers - textbook - 1. With a metric ruler, find the length of the textbook to the nearest centimeter. Record your answer on the chart below. - 2. Now, find the width of the textbook in the same manner. Record your answer on the chart below. - 3. Measure the height of the textbook and record on the chart below. - 4. We will now use the measurements that you have recorded below to find the volume of the book. ## Volume = Length X Width X Height Multiply the length of the book by its width. Then multiply that number by its height. Record your answer as the volume of the textbook. | objects | length (cm) | width (cm) | height (cm) | volume (cm) | |----------|-------------|------------|-------------|-------------| | textbook | | | | - | | | | | | | # Lab Activity 3 •The volume of liquid can be measured using a graduated cylinder. # Investigate: • You will use metric units to measure the volume of liquid. #### Materials: - graduated cylinders marked in millimeters and centiliters - water - liter beaker How many centiliters equal 1 liter? | 1. | Look at a graduated cylinder. Note the smallest marks. | |----|---| | | Are these marks centiliters or milliliters? | | 2. | Fill your cylinder to the 10 milliliter mark. Remember to observe the measurement of the liquid at eye level. | | | Ten milliliters equal centiliter(s). | | 3. | Fill the cylinder to the 10 centiliter mark. | | | How many milliliters equal 10 centiliters? | | 4. | Pour the liquid from the 10 centiliter cylinder into a liter beaker.
Repeat the process until the liquid reaches the liter mark on the beaker. | Match each definition with the correct term. Write the letter on the line provided. |
1. | ⅓₀₀ of a gram | A. | centigram | |--------|---|----|-----------| |
2. | how
much gravity pulls on an object | B. | decigram | |
3. | ¹ ⁄₁₀ of a gram | C. | gram | |
4. | the basic unit of mass in the metric system | D. | milligram | |
5. | 1/1000 of a gram | E. | weight | Match each term with the correct abbreviation. Write the letter on the line provided. | 6. | centiliter | F. | L | |----|------------|----|----| | 7. | deciliter | G. | kL | | 8. | kiloliter | H. | mL | | 9. | liter | I. | dL | | 10 | milliliter | Ţ | сĬ | Answer each question below. | 1. | Which is the <i>smaller</i> amount, 4 decigrams or 4 kilograms? | |-----|---| | 2. | Which is the <i>smaller</i> amount, 2 grams or 2 milligrams? | | 3. | Which is the <i>smaller</i> amount, 1000 kilograms or 1000 grams? | | 4. | How many decigrams does it take to make 1 gram? | | 5. | How many centigrams does it take to make 1 gram? | | 6. | How many milligrams does it take to make 1 gram? | | 7. | How many grams does it take to make 1 kilogram? | | 8. | What is the abbreviation for milligram? | | 9. | What is the abbreviation for kilogram? | | 10. | What is the abbreviation for decigram? | | 11. | What is the abbreviation for centigram? | | 12 | What is the abbreviation for gram? | # Lab Activity 4 **Definition:** A **balance** is an instrument used to determine the mass of an object. #### **Facts:** - All scientific work requires careful and accurate measurements. - Matter can be measured in terms of length, volume, and mass and/or weight. #### Investigate: • You will measure the mass of various objects. #### Materials: - balance - pencil - sheet of notebook paper - paper clips - pennies - textbook Remember: A milligram is the *smallest* unit of mass that you will be using. | 1. | Review | the | definition | of a | gram, | milligram, | and | kilogram | |----|--------|-----|------------|------|-------|------------|-----|----------| |----|--------|-----|------------|------|-------|------------|-----|----------| _____ milligrams = 1 gram _____ grams = 1 kilogram # 2. Set up the balance on your table to find the mass of the items listed below. A. sheet of notebook paper _____ milligram(s) B. paper clip _____ gram(s) C. pencil _____ gram(s) D. 1 penny _____ gram(s) E. 1 nickel _____ gram(s) F. science textbook ___ grani(s) gram(s) kilogram(s)_ Circle the letter of the correct answer. | 1. | How hot or cold something is is called its | |----|--| | | a. meter | | | b. temperature
c. thermometer | | | C. thermometer | | 2. | is a temperature scale with the boiling point at 212°, the freezing point at 32°, and normal body temperature at 98.6°. | | | a. Celsius | | | b. Fahrenheit | | | c. Centigrade | | 3. | The unit for measuring temperature is the | | | a. degree | | | b. unit | | | c. gram | | 4. | A temperature scale with the boiling point at 100°, the freezing point at 0°, and normal body temperature at 37° is called | | | a. Fahrenheit | | | b. CS | | | c. Celsius | | 5. | A is an instrument used to measure temperature. | | | a. ruler | | | b. degree | | | c. thermometer | | 6. | The abbreviation of Celsius is | | | a. Cel. | | | b. C | | | c. CS | | | | - 7. The abbreviation of degree is ______. - a. dg - b. D. - c. ° - 8. The abbreviation of Fahrenheit is ______. - a. F - b. FA - c. Fh. # Lab Activity 5 #### **Facts:** - Temperature is the measure of how hot or cold a material is at the moment. - We measure the temperature with a thermometer. ## **Investigate:** You will read Fahrenheit and Celsius thermometers and compare a Fahrenheit temperature to a Celsius temperature. #### Materials: - Fahrenheit thermometer - Celsius thermometer - a beaker of water Use the diagram below to answer the following. - 1. At what temperature does water freeze on the Celsius scale? - 2. At what temperature does water freeze on the Fahrenheit scale? | 3. | At what temperature does water boil on the Celsius scale? | |-----|---| | 4. | At what temperature does water boil on the Fahrenheit scale? | | 5. | On the Celsius scale, how many degrees are between the freezing and boiling points of water? | | 6. | On the Fahrenheit scale, how many degrees are between the freezing and boiling points of water? | | 7. | Which scale shows the larger change in temperature per degree? | | 8. | Place the Celsius thermometer in the beaker of water. Record the temperature. | | | degrees C | | | Place the Fahrenheit thermometer in the beaker of water. Record the temperature. | | | degrees F | | 9. | Use the Celsius thermometer to record the room temperature. | | | degrees C | | | Use the Fahrenheit thermometer to record the room temperature. | | | degrees F | | 10. | Which would be warmer, air at 0°C or air at 0°F? | Use the list below to complete the following statements. One or more terms will be used more than once. | 0 | 1,000 | liter | |-----|-------------|-------------| | 32 | centimeter | meter | | 100 | centimeters | millimeters | | 212 | kilometers | temperature | | 1. | The | is the basic unit of distance in the | |----|----------------|--------------------------------------| | | metric system. | | | 2. | If we wanted to measure long distances using a unit in the metric | |----|---| | | system, we would use | | 3. One hundred | equals 1 meter. | |----------------|-----------------| |----------------|-----------------| | 4. | One thousand | equals | 1 meter | |----|--------------|--------|---------| | | | | | | 5. | Ten millimeters equals 1 | | |----|--------------------------|--| | | | | | 6. | One kilometer equals | meters | |----|----------------------|--------| | ٠. | One unometer equals | | | 7. | One liter equals | milliliters | |----|------------------------|-------------| | | O 110 11101 0 1 111111 | | | 8. | A unit in the metric system that measures solid volume is | a | |----|---|---| | | | | | O | is the measure of the warmth | of an | object | |----|------------------------------|--------|---------| | 7. | is the measure of the warmin | OI all | object. | | 10. | Water boils at _ | degrees Fahrenheit which | |-----|------------------|--------------------------| | | is the same as _ | degrees Celsius. | 11. Water freezes at _______ degrees Fahrenheit which is the same as ______ degrees Celsius. | Match each definition with the correct term. Write the letter on the line provided. | | | | |---|---|----------------------|-----------------------------| | | the amount of space matter takes up | A. | length | | | how long an object is from end to
end | В. | mass | | <u> </u> | 3. the measure of the force of gravity pulling on an object | C. | metric system | | | 4. the system of measurement based on the decimal system | D. | volume | | | 5. the amount of material in an object | E. | weight | | Match each definition with the correct term. Write the letter on the line provided. | | | | | Match e | ach definition with the correct term. Write the lette | r on th | ne line provided. | | Match ea | ach definition with the correct term. Write the lette6. metric measurement for volume that is a little larger than one quart | | ne line provided.
centi- | | Match ea | 6. metric measurement for volume that | F. | · | | | 6. metric measurement for volume that is a little larger than one quart | F.
G. | centi- | | | 6. metric measurement for volume that is a little larger than one quart 7. prefix meaning 1/10 | F.
G.
H. | centi-
deci- | | | 6. metric measurement for volume that is a little larger than one quart 7. prefix meaning 1/100 8. refix meaning 1/100 | F.
G.
H.
I. | centi-
deci-
gram | | | 6. metric measurement for volume that is a little larger than one quart 7. prefix meaning 1/100 8. refix meaning 1/1000 9. prefix meaning 1/1000 10. metric measurement of weight and | F.
G.
H.
I. | centi- deci- gram kilo- | # **Unit 3: Matter** # Vocabulary Study the vocabulary words and definitions below. boiling point the temperature at which a liquid turns to a gas chemical properties the qualities of matter that indicate whether it can change from one substance to another chemist a person who studies chemical operations chemistry the science that investigates how matter is made and how it changes density the mass per certain volume of a material forms kinds or types freezing point the temperature at which a liquid turns to a solid gas the form of matter that has no definite shape or volume **gravity** the force of attraction between all objects in the universe liquid the form of matter that has a definite volume but does not have a definite shape Unit 3: Matter 51 | mass | the amount of matter in a substance | |---------------------|---| | matter | anything that has both mass and volume | | melting point | the temperature at which a solid turns to liquid | | phase | one of the states of matter of a substance (H ₂ O occurs in three phases: ice, liquid water, and water vapor.) | | physical properties | the qualities of matter that can be observed without
changing the matter (color, shape, size, density) | | plasma | the form of matter in stars; this is usually gaseous matter under extreme heat and pressure | | reacts | changes in response to something | | solid | the form of matter that has a definite shape and volume | | state | . the condition of matter | | volume | . the amount of space that matter takes up | | weight | . the force of gravity on an object | #### Introduction Look around you. Everything you see is matter. What is matter? Matter is anything that has mass and volume (takes up space). Mass is the amount of matter in an object. Remember that weight is the force of gravity pulling on the object. An object's weight depends on its mass and whether gravity is pulling on it. Earth does not pull on stars that are far away. Because of this, we cannot really talk about their weight. They do have mass, though, and they are matter. All matter takes up space. That means it has volume. So we have learned that all matter has mass and volume. Even air is matter. It has mass and it takes up space. An empty balloon has less mass than a balloon that has been filled with air. The difference between the two is the mass of the air. The full balloon takes up more space than the empty balloon. You can see that air takes up space. Not all matter is the same. Look at the different kinds of matter in the room. Books, tables, the air you are breathing, and the water in the sink are all different forms or states of matter. Scientists call the form of matter its phase. There are four phases of matter. Gases, liquids, and solids are all phases of matter commonly found on Earth. The fourth phase of matter is plasma. It is a form of matter found in stars. Although plasma is common in the universe, we have little chance to observe plasma. On Earth, plasmas usually do not occur naturally except in parts of flames and in lightning bolts. A solid must have a definite shape and take up a definite amount of space. Look at a rock. It has a definite shape, and it takes up a definite amount of space. Therefore, it is a solid. Rocks are hard, but cotton is soft. Is cotton a solid? Think. Cotton has a definite shape. It takes up a definite amount of space, so cotton is also a solid. Can you change the shape of a rock or of cotton? Because the shape can change does not make the shape indefinite. If something or someone did not change them, then their shapes would remain the same. This is what is meant by a definite shape. Matter can be a liquid. Pour one liter of water into a liter beaker. It takes up space. Tilt the beaker. The water changes shape. Pour the water into a bowl. It still is a liter of water, but it has a different shape. Liquids have a definite volume but not a definite shape. A cup of water takes up space in a beaker. Titt the beaker. The water changes shape but it is still the same amount of water. Unit 3: Matter 264 53 Some matter is in the form of gas. Blow up a balloon. The air takes up space or volume. The air inside the balloon has mass. It does not have its own shape. Gases take on the shape of whatever they are in at the moment. They also fill whatever they are in. It is possible for a beaker of water to be half empty. However, this could not occur in a balloon which had been filled with air. Even when a balloon gets smaller, the new shape is always completely full of gas. # **Physical Properties** Now we know that matter commonly exists as a solid, a liquid, or a gas and that it has mass and volume. In what other ways can you describe matter? Suppose you have a few solids in front of you. How could you describe them? You probably will begin by describing their color, shape, size, or degree of hardness. The characteristics that you observe without changing the matter are called **physical properties**. It is easy to see color, shape, and size, and to feel hardness. Another physical property is **density**. Density is the amount of mass of a certain material in a certain volume. For example, two liter containers are filled with liquids. One container is These containers have the same volume (1 liter), but have different masses. Saltwater has a much greater density. filled with fresh water. The other container is filled with salt water. The container filled with salt water has more mass than the one with fresh water. That's because salt water has more density than fresh water. The containers have the same volume, but different masses. The difference is in the density of the liquids. Density is a physical property of matter. Density helps determine the use of many different materials. For example, the comparison of the density of wood and the density of Styrofoam can determine *how* each material is used, and for *what purpose*. # **Chemical Properties** We learned that **chemistry** investigates how matter changes. **Chemical properties** of matter depend on how one substance **reacts** with other substances. Paper burns. That is because it reacts with oxygen in the air. Iron rusts when it reacts with oxygen. Rusting is a result of a chemical property change in which a different substance is produced and the matter changes. Some materials produce gases or metals when they react with other materials. **Chemists** study these changes. Sometimes they can improve products by using the chemical properties of matter. # Changes in the Phases of Matter We know that matter on Earth normally exists as a solid, a liquid, or a gas. Matter can be changed from one phase to another. For example, water can be a liquid. If it is frozen, it will become a solid. Remember that as substances cool they lose heat. This means they lose energy. Ice has less heat energy than liquid water. When water is heated, it can become a gas and form clouds. As substances like water warm up, they gain heat. Boiling water produces water, gas, or steam. Steam has more heat energy than ice or liquid water. Other materials can be changed from one form to another. When a material melts, it changes from a solid to a liquid. The temperature at which this happens is called the melting point. When a substance reaches its freezing point or boiling point, it also undergoes a physical change from one phase to another, changing some of its physical properties. # Summary In this unit, we learned how to recognize matter in its different phases. We found out that matter has mass and volume. We are beginning to recognize some of the physical and chemical differences of matter. Complete the following statements with the correct answer. | 1. | Mass is the amount of | in an object. | |----|---|-----------------| | 2. | The pull of gravity on an object is its _ | | | 3. | Matter must have | and | | 4. | a. Air is matter. True or False | | | | b. All matter is the same. True or False | e | | 5. | The four phases of matter are | | | | | , and | | 6. | A solid must have a definite | and take up | | | a definite amount of | · | | 7. | Three examples of solids are, and | | | | , | | | 8. | Liquids have a definite | but no definite | | 9. | Two examples of liquids are | and | | | · | | | 10. | Gases take on the of whatever they are in | |-----|---| | 11. | Gases will completely whatever they are in at the moment. | | 12. | When a material melts, it changes from a to a | | 13. | One material that can be a liquid, solid, or gas is | | 14. | Water boils at Celsius. | | 15. | Boiling points and freezing points are examples of properties. | | 16. | Which has more energy, ice or boiling water? | | 17. | If water loses enough heat energy, what phase of matter will it enter? | | 18. | Melting a metal means you heat. | | 19. | When iron undergoes a reaction to become rust, it is still the same as iron. True or False | | 20. | Paper that burns no longer has the same physical properties as it did before it was burned. True or False | # Lab Activity: Part 1 #### **Facts:** •Matter has mass and takes up space. #### Investigate: • You will demonstrate, through the use of scientific instruments, that matter has volume and mass. #### Materials: - •small gram scale or balance - •graduated cylinder - balloon - fishing weights (assorted and lettered) - water - 1. Find the mass of an empty balloon. Record the mass to the nearest milligram on the chart below. - 2. Now blow the balloon up and get its mass again. Record the mass to the nearest milligram on the chart. - 3. Subtract the mass of the empty balloon from the mass of the inflated balloon. Record the difference on the chart. | mass of the empty balloon | milligrams | |------------------------------|----------------| | mass of the inflated balloon | milligrams | | difference in mass | ——— milligrams | | a. | When did the balloon have greater mass? | | |----|---|--| | | | | | h | Why? | | | | · | | | c. | Does the matter inside the balloon have mass? | | # Lab Activity: Part 2 Continuing with the Lab Activity, answer the following. - 1. Fill a graduated cylinder with a quantity of water. Record the amount on the chart below. - 2. Tie a string to a fishing weight and place the weight into the water. Record the new volume of water on the chart. - 3. Record the difference on the chart. | volume of water in cylinder | milliliters | |-----------------------------|-------------| | volume of water plus object | milliliters | | difference in volume | milliliters | | 4. | Is the new amount of water greater than or less than the first amount of water? | |----|---| | 5. | Did we add more water? | | 6. | Why is there a difference between the first amount of water and the second amount of water? | | | | | 7. | Did the fishing weight take up the space where the water used to be? | | 8. | Did the fishing weight take up its own space? |
| | From these activities, we have learned that matter has | | | and takes un | Use the word **liquid**, **gas**, or **solid** to determine the outcome of each of the following actions. Write the correct answer on the line provided. Figure out what you would get when... | 1. | ice melts | |-----|---| | 2. | water freezes. | | | water boils. | | 4. | a liquid gains enough energy to boil. | | 5. | a solid is heated to its melting point. | | 6. | steam from a boiling pot collects on the lid of the pot. | | 7. | a liquid loses enough energy to reach its freezing point. | | 8. | wax is left in the hot sun. | | 9. | juice is left in the freezer overnight. | | 10. | ice cream is left at room temperature. | 60 271 Unit 3: Matter # Unit 4: Changes in Matter # Vocabulary Study the vocabulary words and definitions below. carbon dioxide (CO₂) a gas given off when burning takes place chemical change change in which a new substance is produced combustion..... the process of burning a substance composition the makeup of a substance physical change any change in the form or phase of matter; no new substances are formed pressure the force placed on an object substance any material or matter #### Introduction Every day you cause changes in matter. There are many ways to change matter. This unit will discuss what these changes are and how they are different. #### Physical Changes in Matter Matter does not always stay the same. We have learned that matter can change back and forth from a liquid, solid, or a gas. The form of matter can be changed by temperature or pressure. Squeeze a ball of clay, break a pencil, or drop a glass. What happens? The clay is still clay, the pencil is still a pencil, and the glass is still glass. The size and shape of each piece has changed. These kinds of changes are called physical changes. Any change in the form or phase of matter is only a physical change. There is no change in the composition of the matter. No new substances are formed. The substances remain the same. A broken pencil is still a pencil. # **Chemical Changes in Matter** What happens when a piece of paper is burned? Heat, light, and smoke are given off. When the burning is complete, we can say that **combustion** is complete. After combustion there is only a pile of ashes left. Where has the paper gone? The appearance has changed, but much more has happened. The composition of the matter has changed. New substances have been formed. **Carbon dioxide**, water vapor, and ashes are produced. In **chemical changes**, energy moves and/or changes form, and a new substance is produced. Sometimes we see this energy as light. At other times, the energy is heat. Combustion is an example of a chemical change that produces heat. Burning wood can warm us. Can you think of a chemical change that takes heat away? Unit 4: Changes in Matter #### **Chemical Change** Combustion changes paper to ashes. When food is cooked, chemical changes take place. A piece of broiled meat is chemically different from a raw piece of meat. Did the meat produce heat? No, you had to provide the heat to change it. Cooking food is an example of a chemical change that absorbs heat, or takes heat away. Remember, during a chemical change, new substances are formed. # **Summary** There are two ways to change matter. In physical changes, the phase or shape of the substance is altered. No new substance is produced. In chemical changes, new substances are created. A common way to cause chemical changes is through combustion. Use the list below to complete the following statements. carbon dioxide chemical physical changes phase 1. Breaking a piece of wood is an example of a _____change. - 2. During a _____ change, new substances are formed. - 3. In chemical ______, energy moves and/or changes form. - 4. If paper combusts, ______, water vapor and ashes are made. - 5. A change in the state of matter is a _____ change. Unit 4: Changes in Matter # Lab Activity #### Facts: • Chemical changes produce new substances. Changes in phase are physical changes. Heat can be a product of a chemical change. # **Investigate:** • You will differentiate between physical and chemical changes through laboratory experiences. #### **Materials:** - ice - beakers - •spoon - vinegar - chalk - baking soda - dishes - 1. Break a piece of chalk in half. | a. | Did the ice change form? | | |----|--------------------------|--| | | | | - b. What is the new form?_____ - c. Did you produce a new substance?_____ - d. Is this a physical or a chemical change? ______ - e. Record your observation on the chart below question 3. - Break a piece of chalk in half. - a. Are the two pieces still chalk? - b. Did you produce a *new* substance? _____ - c. Is this a physical or a chemical change? - d. Record your observation on the chart below question 3. 3. Put a small amount of baking soda into a dish. Pour a few drops of vinegar into the dish. Stir the two substances together. Feel the dish. | a. | Does it feel warm? | | |----|--------------------|--| |----|--------------------|--| b. Do you still have vinegar and baking soda? _____ c. Could you separate the two substances? _____ d. Is this a physical or a chemical change? _____ e. Record the physical and chemical changes under the correct heading on the chart below. An example has been provided for each type of change. # Physical and Chemical Changes f. You have just learned that by mixing vinegar and baking soda, you produced a ______ change. Heat is often a product of a chemical change. One of the new substances you formed is carbon dioxide. Carbon dioxide is a gas. It is the same carbon dioxide as the substance formed when paper is burned. Match each definition with the correct term. Write the letter on the line provided. |
1. | a gas given off when burning takes place | A. | carbon dioxide | |--------|---|----|-----------------| |
2. | the makeup of a substance | В. | chemical change | |
3. | the force placed on an object | C. | combustion | |
4. | the process of burning a substance | D. | composition | |
5. | material or matter | E. | physical change | |
6. | any change in the form or state of matter | F. | pressure | |
7. | any change in which a new substance or substances are | G. | substance | produced # Unit 5: Introduction to the Atom #### Vocabulary Study the vocabulary words and definitions below. atom the smallest unit of an element that is still that element; the basic building block of matter attract move toward each other bond the attraction that holds two or more atoms together charge a property of an object that causes it to be affected by a magnetic field compound a substance formed when two or more elements combine chemically electron the negatively charged particle of an atom; the electron moves around the center of the atom (nucleus) element a substance that cannot be broken down into a simpler form by ordinary chemical means molecule two or more atoms that have a bond of shared electrons negative charge the charge of an electron | neutral | . being neither positively nor negatively charged | |-----------------|---| | neutron | . the neutral particle found in the nucleus of an atom; a neutron has no charge | | nucleus | . the middle part of an atom around which the electron(s) move | | orbit | . the path(s) that the electron follows around the center of an atom | | positive charge | . the charge of a proton; considered opposite of negative | | proton | . the positively charged particle in the nucleus of an atom | | repel | . push away from | | shell | . the space that electron(s) occupy while in a certain orbit | #### Introduction Did you ever wonder what is in air? Have you ever thought about how there are an incredible number of different things in the world? All that you see, touch, and feel is made from tiny units of matter. This unit will introduce you to these unseen building blocks of the universe. #### Elements There are thousands and thousands of different substances in the world. Water is a substance. Sugar is a substance. Oxygen is a substance. All of the substances that we know are made of **elements**. The elements are the substances that have unique chemical and physical properties. Elements cannot be broken down into other substances that are unique. Of water, sugar, oxygen, which is the element? One way to find out is through chemistry. If we break down the water, we will get hydrogen and oxygen gas. If we break down the sugar, we get hydrogen, oxygen, and carbon. We cannot use chemistry to break down the oxygen. This means that oxygen is the element. Oxygen is a part of such substances as water, sugar, carbon dioxide, rust, and wood. #### **Atoms** All substances are made of **atoms**. Atoms are very tiny pieces of matter. An atom is the smallest unit of an element that is still that element. This may sound strange, but what it means is that an atom of gold is still gold. You cannot see that atom of gold. You cannot feel it. Despite this, it still has the physical and chemical properties of gold. Atoms still have all the properties of the element. An atom is the smallest unit of an element that can go through a chemical change. An atom can gain or lose **electrons**, a process which can then change its **charge**. Electrons are negatively charged particles that **orbit** the **nucleus** of an atom. If an atom gains extra electrons, it will become **negatively charged** (–). A loss of electrons will create a **positive charge** (+). There are about 120 different elements. So, there are about 120 different kinds of atoms. These atoms can combine with each other and form many different kinds of substances. One substance made
from the combining of atoms is water. Water is made of two atoms of hydrogen and one atom of oxygen. One model for the hydrogen atoms is shown here. Hydrogen has one **shell** of electrons. There is only one electron in the shell. The other, larger atom, is a similar model of oxygen. Oxygen has two shells of electrons. The outer shell has six electrons. In the next section we will talk about how these atoms combine. When two or more atoms combine, a chemical change takes place. Water Molecule Broken Down into Its Elements #### **Molecules** A **molecule** is formed when atoms share electrons. In chemical reactions, only electrons are involved. This is because only electrons are on the outside of the atoms. Because its electrons are shared, a molecule is always made of two or more atoms. Look at the diagram of a water molecule on the left. It has two hydrogen atoms and one oxygen atom. Notice where the electrons are in the diagram of the water molecule. Each hydrogen atom has its own electron, but each now shares an electron with oxygen. Oxygen has six electrons in its outer shell. Oxygen now shares electrons with the hydrogen atoms. Because these three atoms are sharing electrons, they form a molecule. Water is the substance made of molecules that have two hydrogen atoms and one oxygen atom. Some molecules are not made of different types of atoms. For instance, the element chlorine is often seen as a molecule. In this case, two atoms of chlorine share electrons. Even though chlorine is often a molecule, it is still an element. Why is this? If you broke the **bonds** between the water, you would have two gases (hydrogen and oxygen) which are very different from water. If you broke the bonds between chlorine atoms, you would still have chlorine. Chlorine is just one of the elements that commonly form molecules. In fact, both oxygen and hydrogen atoms will form molecules when not bonded to other atoms. Now that you know what a molecule is, the next section will discuss **compounds**. 76 Unit 5: Introduction to the Atom #### Compounds A compound has two or more atoms of different kinds. Oxygen, remember, is an element. Its molecules are made of two atoms of oxygen. Water, however, is a compound. Its molecules are made of two atoms of hydrogen and one atom of oxygen. The behavior of molecules is determined by the forces holding the molecules together. The molecules in matter help explain the differences between solids, liquids, and gases. In a solid, the molecules are very close together. They cannot move around very easily. The molecules in a liquid are further apart and can move easily. In a gas, the molecules are very far apart. They can move freely. That's why the molecules of a gas always can fill a container. When matter changes phase, the distance between the molecules changes. Gaining heat usually causes the molecules to move apart. This may cause melting. Freezing, which is a loss of heat energy, causes the molecules to slow down and move closer together. #### **Inside the Atom** It is hard to imagine anything as small as an atom, but atoms are made of even smaller parts. Except for hydrogen, atoms have **protons**, **neutrons**, and electrons. (Hydrogen is made only of a proton and an electron.) The middle part of an atom is called the nucleus. It is made of protons and neutrons. Around the nucleus are electrons. Electrons move around the center of the atom. The paths they follow are called orbits. Orbits group together at certain distances from the nucleus. Then the orbits are grouped together, and this is known as a shell. Parts of the Atom Each part of the atom is important. The proton has a positive charge. In math or science, a positive is shown with a plus (+) sign. A neutron has no charge. (Neutron sounds almost like **neutral**.) The electron that orbits around the center of the atom has a negative charge. Negative is shown by a minus (–) sign. The electrons are the part of the atom that react chemically with other atoms. We said that a proton has a positive charge, a neutron has no charge, and an electron has a negative charge. What do we mean by the word "charge"? It stands for an electrical charge. Things that have the same charge push each other away or repel, but things that have different charges will move toward each other or attract. The forces that push and pull objects based on their charges are known as electrical forces. These electrical forces are often described by the phrase, "Opposites attract, likes repel." Usually matter is neutral. It has no charge. In an atom, the number of electrons (–) equals the number of protons (+). It is possible for an electron (–) to be added to an atom. Rub two balloons filled with air on a piece of fur or wood. The atoms in the balloons pick up an extra electron atom from the fur. They now have a negative (–) charge. Place the balloons next to each other. They will move away from each other. Remember, two negatives (–) will push away from or repel each other. What about the fur? It has lost electrons. Now it has a positive (+) charge. Rub a balloon on the fur. The balloon is negative (–) and the fur is positive (+). The balloon should move toward the fur. Opposites attract, likes repel. # Summary We have learned some important facts about atoms. We know that they are the smallest unit of an element that is still the element. Elements are made of only one kind of atom. We know they form molecules when they share electrons. We also know they combine with other atoms to make compounds. Atoms have smaller parts called neutrons, protons, and electrons. We learned that same or like charges move away from each other. Different or unlike charges move toward each other. 78 τ # Lab Activity #### **Facts:** - Atoms are a fundamental unit of structure. - Atoms combine to form molecules. Investigate: • You will create, through laboratory experiences, simple models of molecules. #### **Materials:** - toothpicks - poster board - •glue - •colored markers - two sizes of Styrofoam balls # Oxygen Molecule - 1. We are going to build a model of an oxygen molecule. An oxygen molecule has two oxygen atoms. - 2. Pick up two large Styrofoam balls. Each one stands for an atom of oxygen. - 3. Label each ball with an O for oxygen. Remember that the O is the symbol for oxygen. - 4. Place a toothpick in one of the O atoms. Connect the other O atom to the end of the toothpick. | a. | How many atoms are connected? | | |----|-------------------------------|--| | b. | Are the atoms the same? | | c. You have just made a model of a molecule of ______ . #### 5. Glue the molecule to a piece of poster board. 6. Label your model "Molecule of Oxygen." #### **Water Molecule** 1. Now we are going to create a model of a molecule of water. Is water an element or a compound? - 2. Since compounds are made from two or more different elements, we will need to use different kinds of balls in our model. - 3. Choose one larger ball and label it with an O for oxygen. - 4. Choose two smaller balls. Label each with an H for hydrogen. - 5. Use toothpicks to connect an H atom to each side of the O atom. How many atoms are in the molecule of water? - 6. Glue the model to a piece of poster board. - 7. Label your model "Molecule of Water." ## Illustrations 1. Draw a picture of your oxygen model in the space below. Label the atoms with the correct symbols. 2. Draw a picture of your water molecule in the space below. Label the atoms with the correct symbols. 3. Which of the items represented the bond between the atoms? Label the parts of the **atom** in the diagram below. The symbol \oplus represents **protons**. The symbol \ominus represents **electrons**. Write what would happen if the two charges were placed near each other. Use the terms: **repel** (push away) or **attract** (move toward each other). _____ 1. + **(-**) _____ 3 ____ (+) Use the list above each section to complete the statements in that section. One or more terms will be used more than once. | | atom
distance | forces
molecule | orbit
phase | together | |----|---------------------|--------------------|-------------------|--------------------| | 1. | An | is | the smallest unit | of an element that | | | is still that eleme | ent. | | | | 2. | Α | is tv | wo or more atom | s that share | | | electrons in a bo | nd. | | | | 3. | When matter ch | anges phase, the . | <u> </u> | between | | | the molecules ch | nanges. | | | | 4. | The behavior of | these molecules i | s determined by | the | | | | that h | old them togethe | er. | | 5. | Heat usually car | uses molecules to | move | · | | 6. | Freezing usually | causes the mole | cules to slow dov | vn and move | | | | · | | | | 7. | Changes in | | , like melt | ing, are caused by | | | gaining or losin | g energy. | | | | 8. | Except for hydr | ogen, atoms are n | nade of protons, | neutrons, and | | | | · | | | | | m | ove around the | e center of the ator | |-----------------------------|-----------------|----------------------------|-----------------------| | The path that th | e electrons fol | llow is called ar | ı | | attract
away
negative | | positive
repel
shell | toward | | The space that e | | upy while in a o | certain orbit is call | | The proton has a | 1 | | charge. | | The electron has | a | | _ charge. | | The neutron has | | | charge. | | | m | eans no charge | • | | If two positive c | harges were p | placed near eacl | n other, they woul | | | . (| repel or attract |) | | If two negative | charges were | placed near ea | ch other, they wou | | | . (| repel or attract |) | | If a negative cha | rge was place | ed near a positi | ve charge, they wo | - 20. Like charges move ______ from each other. - 21. Opposite charges move ______each other. - 22. Elements are made of only _____ kind of atom. Use the list below to write the correct term for each definition on the line provided. | atom
bond
charge
compound |
electron
element
molecule
negative | neut
nucle
orbit
harge posit | eus | proton
shell | |------------------------------------|---|---------------------------------------|---------------|-----------------| | | 1. | the charge of a | ın electron | | | | 2. | the charge of a | proton | | | | 3. | the smallest ur
still that eleme | | ment that is | | _ | 4. | two or more at
shared electro | | ave a bond | | | 5. | a property of a
be affected by | • | | | | 6. | the positively on an a | | ticle in the | | | 7. | the space that
in a certain orb | | occupy whi | | | 8. | the path that the cer | | | | | 9. | the middle par | rt of an aton | n | | | 10. | the neutral par
nucleus of an a | | | | | 11. | the negatively atom | charged pa | rticle of an | | 12. | the attraction that holds two or more atoms together | |-----|---| | 13. | when two or more elements combine chemically | | 14. | a substance that cannot be broken
down into a simpler form by ordinary
chemical means | # Unit 6: Atomic Theory # Vocabulary Study the vocabulary words and definitions below. | alchemists | a group of people who searched for a | |------------|---------------------------------------| | | way to turn ordinary metals into gold | | atomic mass unit (amu) | a unit of mass equal to the mass of a | |------------------------|--| | | proton or a neutron; 1/12 of the mass of a | | | carbon atom | | atomic number | . a number used to identify an element | |---------------|--| | | and represent its placement in the | | | periodic table; identifies the number of | | | protons in the nucleus of an atom | | atomic mass | the mass of protons and neutrons found | |-------------|--| | | in the nucleus of an atom | | group | elements arranged in a vertical column | |-------|--| | | on the periodic table representing | | | similarities in properties | | metal | a substance that has a specific luster, is | |-------|--| | | usually a good conductor of heat and | | | electricity, and can be pounded or | | | drawn into various shapes | | nonmetal | an element that does not have the | |----------|-----------------------------------| | | properties of a metal | | <u>CI</u> | <u>K</u> " | |-----------|------------| | As | Αu | period arrangement of elements into horizontal rows on the periodic table periodic table a table showing the arrangement of the chemical elements according to their atomic numbers and chemical properties rare not common or usual; hard to find theory an idea or explanation based on scientific experiment ## Introduction You have learned what atoms are, and in this unit, you will add to that knowledge. You will be introduced to theories about how atoms behave. You will also begin to see how scientists can predict behavior. ## Reviewing the Atom Think about what you have learned about the atom. The atom is the smallest unit of an element. An atom of silver still has all the properties of silver. You should also remember that atoms can combine with other atoms to form molecules and compounds. ## History of the Atom How did man learn about the atom? Atoms are too small to be seen. But as long as 2,000 years ago, the Greeks were curious about matter. They wondered how it was made. Many guesses were made about the atom. At first they guessed that atoms could not be split apart. Today we know that is not true, but these early ideas helped scientists study atoms. About 150 years ago, an English chemist named John Dalton studied atoms. His **theory** about atoms stated the following: - Elements are made of atoms. - All atoms in an element have the same mass. - Atoms cannot be split apart. - Atoms combine with atoms of other elements to make new substances. Some of Dalton's theory has been disproved, but it was the beginning of the modern study of atoms. There have been many modern inventions that helped scientists study atoms. Scientists can study the atom by breaking it up into electrons, protons, and neutrons. These small parts still cannot be seen. However, the path they leave can be photographed. It's a little like knowing a jet is in the sky by watching the path it leaves. ## **Atomic Number** The total number of elements is not known. It is often stated that there are about 120 elements. This means that there are essentially 120 different kinds of atoms. How are these atoms different from each other? The atoms of different elements have different numbers of protons. The protons are found in the center of the atom. The **atomic number** of any element tells how many protons are in the atom. All atoms of a particular element have the same number of protons. This is why the atomic number identifies the element. Remember also that atoms without a charge have the same number of electrons as protons. This is why the atomic number also tells the number of electrons in an atom. If an atom has 15 protons, it also has 15 electrons, and its atomic number is 15. ### **Periodic Table of Elements** Suppose someone gave you a box filled with different kinds of balls. They asked you to arrange them in order so that you could always find the one you wanted. How would you begin? Would you arrange them by color, size, weight, or some other property? People who studied matter had the same problem. They had a set of elements they wanted to arrange in some kind of order, so they tried a few ways. Among the earliest groups of people during the Middle Ages to try to arrange matter in an ordered way were the alchemists. The alchemists wanted to change ordinary metals into the element gold. As you have learned, chemical changes don't alter elements. The alchemists did not succeed in creating gold. However, they did learn a great deal about elements. This set the stage for modern chemistry. At one time, it was believed that substances burned because of some inner property. This theory was widely accepted. Although some scientists could use this theory to predict combustion, it didn't work well. Then scientists theorized that the element oxygen might exist. The theory stated that when oxygen combined with substances, changes took place. Eventually the old theory was discarded. Because the new theory better described the world, it was eventually accepted. **Unit 6: Atomic Theory** In this way, many elements were discovered. Each time a new finding was made, it was subjected to many tests. If other scientists could not show it was wrong, then the new theory might be accepted. After a while, scientists began to see a better picture of the world. Now, scientists had quite a group of elements. They decided to make a chart or table based on the atomic number of each atom. Since hydrogen has an atomic number of one (1), it became the first element on the table. However, there were some problems with the table, because it had some missing spaces. Scientists theorized that there were unknown elements, so they experimented to find the missing elements. A few were discovered in the natural world, and a few were created in the laboratory. Some of the new elements are very rare. Today we generally count about 120 elements. Their atomic numbers range from one to 120. Scientists who discovered the new elements were allowed to name them. More elements may be discovered in the future. Of course, new discoveries will be tested. If they do not fit well with what is already accepted, they may be criticized. If in the long run they do work well, then they should help predict new findings. If not, they will be discarded. ## **Atomic Mass** **Unit 6: Atomic Theory** The center of an atom is called the nucleus. It contains protons and neutrons. An atom is very small, but it has mass. It would be impossible to measure the mass of an atom using grams, so a special unit of measure is used. It is called the atomic mass unit (amu). One proton has the mass of one amu. A neutron also equals one amu. The atomic mass of an atom equals the sum of the number of protons and neutrons. For example, a neon atom has 10 protons and 10 neutrons. Its atomic weight equals 20. What about electrons? They are so small that they add almost no mass to the atom. For the work in this course, the mass of electrons will be ignored. The atomic mass of atoms is usually compared to the atomic mass of carbon. Carbon has an atomic mass of 12. ## Using the Periodic Table You have already learned that the **periodic table** is arranged by atomic number (the number of protons in an element). The table also gives other important information. (See the periodic table on pages 98-99.) ## Group Each column of elements from the top to the bottom is called a **group**. Groups of elements have properties that are alike. The elements have properties that are alike because of their electrons. All the elements in a group have the same number of electrons in their atoms' outer shells. The outer shell is farthest from the nucleus. The electrons in the outer shell can be thought of as being on the outside of the atom. | Group 1 | |---------| | Н | | Li | | Na | | K | | Rb | | Cs | | Fr | Each group has a letter and a number. All of the elements in Group 1 have one electron in their atoms' outermost shell. #### Period The groups of elements going across on the table are called **periods**. Each period has a number. The elements in a period have different properties. All elements in the left-hand side of a period tend to lose electrons. The atoms of the elements toward the right side of the period tend to gain electrons. All the atoms at the far right neither gain nor lose electrons. Although the elements in a period have very different properties, we can predict these
properties. On most tables, like the one on pages 98 and 99, there is a heavy line going down the right side. It looks like steps. All of the elements to the left of the line are *metals*; all the elements to the right are **nonmetals**. The elements that are manmade have an asterisk (*) in front of the symbol. When you study the table, you will recognize some common elements and their symbols. You will also become familiar with some new elements. Remember that the atomic number equals the number of protons (which is also the same as the number of electrons in neutral atoms). Atomic mass is the sum of protons and neutrons. The periodic table arranges the elements by atomic number. Elements and their symbols are listed in numerical order and grouped based on the atomic number. Scientists did a great deal of work to create the periodic table. Do you think they knew it would succeed when they started? Although they did not know, they did assume it would work. Chemistry demonstrates one of the fundamental ideas in science. Virtually all scientists see the whole universe as a system. That is, they see it almost as a machine with countless parts. Your family's car has many parts. A mechanic assumes he can study your car and figure out how to fix it. He assumes this because he knows the different parts relate to each other. In much the same way, scientists believe the parts of the universe affect each other. Sometimes, they work together simply. Other times, the relationship is very complex. However, by studying the relationships, scientist learn. They hope to learn by what rules the universe works. In developing the periodic table, they learned many rules about atoms. ## **Summary** All atoms have an atomic number equal to the number of protons. In neutral atoms the number of protons and electrons are equal. The periodic table of the elements arranges atoms into groups based on the number of electrons in an atom's outermost shell. Atoms are also arranged by increasing atomic mass. Atomic mass is the sum of the mass of protons and neutrons in a nucleus. The periodic table was developed in many stages. Theories were tried, tested, and discarded, if necessary. Old theories are replaced only when the new is better. The result is an ever-improving view of the universe. Scientists could develop the periodic table only because they assumed they could discover how the universe works. Study the periodic table and chart of symbols and elements that follow. **Noble Gases** 18 | | | | | | | | | 10 | | |------------------------------------|-------------------------------------|-------------------------------|--------------------------------------|----------------------------|---------------------------------------|--|---|--------------------------------------|-------------------------| | Ta | ble |) | 13 | 14 | 15 | 16 | 17 | 2
He
Helium
4.002602 | 1 | | | | | 5
B
Boron
10.811 | 6
C
Carbon
12.011 | 7
N
Nitrogen
14.0067 | 8
Oxygen
15,9994 | 9
F
Fluorine
18.998403 | 10
Ne
Neon
20.179 | | | 10 | 11 | 12 | 13
Al
Aluminum
26,98154 | 14
Silicon
28.0855 | 15
P
Phosphorus
30.97376 | 16
S
Sulfur
32.06 | 17
Cl
Chlorine
35.453 | 18
Ar
Argon
39.948 | | | 28
Ni
Nickel
58.69 | 29
Cu
Copper
63.546 | 30
Zn
Zinc
65,30 | 31
Ga
Gallium
69.723 | Germanium
72.59 | 33
AS
Arsenic
74.9216 | 34
Se
Selenium
78:96 | 35
Br
Bromine
79.904 | 36
Kr
Krypton
83.80 | No. | | Palladium
106.42 | Ag
Silver
107,8682 | 48
Cd
Cadmium
112.41 | 49
In
Indium
114.82 | 50
Sn
Tin
118.710 | 51
Sb
Antimony
121.75 | 52
Te *
Tellurium
127.60 | 53
lodine
126.9045 | 54
Xe
Xenon
131,29 | Nonmetallic Propertiess | | Platinum
195.08 | 79
Au
Gold
196,9665 | 80
Hg
Mercury
200.59 | 81
Thallium
204,383 | 82
Pb
Lead
207.2 | 83
Bi
Bismuth
208.9804 | 84
Po
Potonium
208.9824* | 85
At
Astatine
209.98712* | 86
Rn
Radon
222.017* | ropertiess | | 110 §
Uun
Ununilium
269** | Uuu
Uuuu
Uuuunium
272* | Uub Ununbium 277* | 113§ | 1148 | 115§ | 116§ | 117§ | 118 § | - | **Metallic Properties** | *** | | [5] [[] [] [] [] [] [] [] [] [| 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | <i>**</i> *** ***/ | 1. 16. 11 | 3-1 X | | |---------------------|----------------------|---|---------------------------------------|--------------------------|----------------------|-------------------------|-----------------------| | 63 | 64 | 65 | 66 | 67 | 68 | 69 | 70 | | l Eu | Gd | Tb | Dv | l Ho | Er | Tm | Yh | | Europium
151.96 | Gadolinium
157.25 | Terbium
158.9254 | Dysprosium
162.50 | Holmium
164.9304 | Erbium
167.26 | Thulium
168.9342 | Ytterbium
173.04 | | 95 | 96 | _97 | 98 | <u>99</u> | _100 | 101 | 102 | | Am | Cm | Bk | Cf | Es | Fm | Md | No | | Americium 243.0614* | Curium
247.0703* | Berkelium
247.0703* | Californium
251.0796* | Einsteinium
252,0828* | Fermium
257.0951* | Mendelevium
258.986* | Nobelium
259.1009* | Synthesized elements that are highly unstable. Research on these is continuing and may change what we know about them. # **Symbols and Elements** | _ | | | | | | | |---|---------------|---|----------------|--|----|------------------------| | | H
He
Li | Hydrogen (1)
Helium (2)
Lithium (3) | Mo
Tc
Ru | Molybdenum (42)
Technetium (43)
Ruthenium (44) | | Rare Earth
Elements | | l | Be | Beryllium (4) | Rh | Rhodium (45) | La | Lanthanum (57) | | ĺ | В | Boron (5) | Pd | Palladium (46) | Ce | Cerium (58) | | ı | C | Carbon (6) | Ag | Silver (47) | Pr | Praseodymium (59) | | l | N | Nitrogen (7) | Cd | Cadmium (48) | Nd | Neodymium (60) | | ١ | О | Oxygen (8) | In | Indium (49) | Pm | Promethium (61) | | ı | F | Fluorine (9) | Sn | Tin (50) | Sm | Samarium (62) | | ١ | Ne | Neon (10) | Sb | Antimony (51) | Eu | Europium (63) | | I | Na | Sodium (11) | Te | Tellurium (52) | Gd | Gadolinium (64) | | ı | Mg | Magnesium (12) | I | Iodine (53) | Tb | Terbium (65) | | l | Al | Aluminum (13) | Xe | Xenon (54) | Dy | Dysprosium (66) | | ١ | Si | Silicone (14) | Cs | Cesium (55) | Ho | Holmium (67) | | l | P | Phosphorus (15) | Ва | Barium (56) | Er | Erbium (68) | | ı | S | Sulfur (16) | Hf | Hafnium (72) | Tm | Thulium (69) | | l | Cl | Chlorine (17) | Ta | Tantalum (73) | Yb | Ytterbium (70) | | ١ | Ar | Argon (18) | W | Tungsten (74) | Lu | Lutetium (71) | | 1 | K | Potassium (19) | Re | Rhenium (75) | | | | 1 | Ca | Calcium (20) | Os | Osmium (76) | | | | ١ | Sc | Scandium (21) | Ir | Iridium (77) | | | | ı | Ti | Titanium (22) | Pt | Platinum (78) | | Actinide | | l | V | Vanadium (23) | Au | Gold (79) | | Series | | I | Cr | Chromium (24) | Hg | Mercury (80) | | Series | | 1 | Mn | Manganese (25) | Ti | Thallium (81) | Ac | Actinium (89) | | ı | Fe | Iron (26) | Pb | Lead (82) | Th | Thorium (90) | | ı | Co | Cobalt (27) | Bi | Bismuth (83) | Pa | Protactinium (91) | | ı | Ni | Nickel (28) | Po | Polonium (84) | U | Uranium (92) | | ١ | Cu | Copper (29) | At | Astatine (85) | Np | Neptunium (93) | | ١ | Zn
Ga | Zinc (30)
Gallium (31) | Rn | Radon (86) | Pu | Plutonium (94) | | ı | Ge | Germanium (32) | Fr
Ra | Francium (87) | Am | Americium (95) | | | As | Arsenic (33) | Ra
Rf | Radium (88)
Rutherfordium (104) | Cm | Curium (96) | | I | Se | Selenium (34) | Ha | Hahnium (105) | Bk | Berkelium (97) | | ł | Br | Bromine (35) | Sg | Seaborgium (106) | Cf | Californium (98) | | l | Kr | Krypton (36) | Bh | Bohrium (107) | Es | Einsteinium (99) | | | Rb | Rubidium (37) | Hs | Hassium (108) | Fm | Fermium (100) | | | Sr | Strontium (38) | Mt | Meitnerium (109) | Md | Mendelevium (101) | | | Y | Ytterbium (39) | | Ununilium (110) | No | Nobelium (102) | | | Z r | Zirconium (40) | | Unununium (111) | Lr | Lawrencium (103) | | | Nb | Niobium (41) | | Ununbium (112) | | | | 1 | | | 540 | (11 <u>2</u>) | | | Use the periodic table on pages 98-99 to complete the following chart. | element | symbol | atomic
number | number of protons | number of electrons | |----------|--------|------------------|-------------------|---------------------| | hydrogen | Н | 1 | | | | calcium | | 20 | | 20 | | carbon | С | | | 6 | | nitrogen | | 7 | 7 | | | oxygen | | | 8 | 8 | | iron | Fe | 26 | | | | copper | | | 29 | | Use the **periodic table** to write the symbols of 10 elements. Write the name of the **element** on the line next to the **symbol**. Two examples have been given. | | Symbols | Element | |-----|---------|---------| | | Ca | calcium | | | Ο | oxygen | | 1. | | | | 2. | | | | 3. | | | | 4. | | | | 5. | | | | 6. | | | | 7. | | | | 8. | | | | 9. | | | | 10. | | | Complete the following chart with the missing numbers. Remember: The atomic mass is the total number of protons and neutrons found in the nucleus of an atom. | element | number of protons | number of
neutrons | atomic mass | |---------|-------------------|-----------------------|-------------| | cobalt | 27 | 32 | 59 | | sodium | 11 | 12 | | | calcium | | 20 | 40 | | carbon | 6 | 6 | | | oxygen | 8 | | 16 | | helium | | 2 | 4 | Use your **periodic table** and the charts you completed throughout the unit to answer the following. | 1. | List the following elements in order from the lightest to the heaviest: calcium, hydrogen, and iron. | |----|--| | 2. | Name another element in the same group as hydrogen. | | 3. |
Name three metals in period 4. | | 4. | Name three nonmetals in period 4. | | | | | 5. | Name another element in the same period as potassium and scandium. | | 6. | Write the name of each element with the atomic number given below: | | | 8: | | | 16: | | | 82: | | 7 | Na stands for the element | Use the periodic table on pages 98-99 to answer the following. - 1. What is the symbol for the element carbon? _____ - 2. Write the correct number of protons and neutrons of carbon in the diagram below. Since there are already two electrons in the first shell, draw the correct number of electrons on the outer shell. - 7. The number of neutrons is ______. Use the list above each section to complete the statements in that section. One or more terms will be used more than once. | 1
11
79
120
amu | atomic atomic mass unit atomic number atoms electrons | Greeks hydrogen John Dalton neutron neutrons | nucleus
protons
sum | |-----------------------------|---|--|---------------------------| |-----------------------------|---|--|---------------------------| - 1. As long as 2,000 years ago, ______ were curious about matter. - 2. About 150 years ago, ______ set up a theory that said all elements are made of atoms. - 3. Dalton's theory said that _____ could not be split. - 4. There are about _____ kinds of atoms. - 5. Protons are found in the ______ of the atom. - 6. The ______ of an element tells how many protons are in its atom. - 7. If we know the number of protons, we also know the number of - 8. Gold has 79 protons, so it has ______ electrons. - 9. The first element on the periodic table is ______. | 10. | The atomic number of hydrogen is | |-----|---| | 11. | The elements are arranged on the periodic table in numerical order based on the number. | | 12. | The center of an atom is called its | | 13. | The nucleus of an atom contains and | | 14. | A special unit used to measure the mass of atoms is the | | 15. | The abbreviation for atomic mass unit is | | 16. | The mass of a proton is equal to the mass of a | | 17. | A proton and a neutron are both equal toamu. | | 18. | The atomic mass of an atom equals the of the number of protons and neutrons. | | 19. | An atom with 5 protons and 6 neutrons would have an atomic mass | | | alchemists
different
electrons
elements
fit | improves
left | old
outermost
period
predict | similar
simple | l e . | | | | | |-----|---|--|---------------------------------------|-------------------|------------------|--|--|--|--| | 20. | | do | not have much | mass. | | | | | | | 21. | The symbols on | The symbols on the periodic table stand for the names of the | | | | | | | | | 22. | A set of element | · · | | on the peri | odic table | | | | | | 23. | Groups of eleme | nts have prope | erties that are | | · | | | | | | 24. | The chemical pro | operties of the | elements are bas | sed on their | | | | | | | 25. | All the elements | | | nber of electi | rons in | | | | | | 26. | Aperiodic table. | C | ontains the elen | nents going | across the | | | | | | 27. | The elements in | a period have | | | properties. | | | | | | 28. | Although eleme | _ | • | rent propert | ies, we can | | | | | | 29. | The heavy line of from the nonmer | • | table separates | the | | | | | | | <u>CI</u> | <u>K</u> " | | |-----------|------------|--| | As | Au | | | 30. | The nonmetals are found on the | side of | |-----|--|-----------------| | | the line and the metals on the | side of the | | | line. | | | 21 | The menic die table annual annual control | 1 11 | | 31. | The periodic table grew in small parts. One early ground | - | | | the elements tried to turn ordinary metals into gold. | These were the | | | | | | 32. | As time passes, new theories may replace | | | | theories. | | | | theories. | | | 33. | Theories are replaced when they do not | | | | the observations of scientists. | | | | | | | 34. | This process our view of t | the universe. | | 0.5 | | | | 35. | Theories that work well fit observations and help | | | | new findings. | | | 36. | One reason the periodic table was made is because so | ientists assume | | 50. | • | icitists assume | | | the universe is a vast | | | 37. | The rules of the universe range from | to | | | complex. | | | | 1 | | · # Unit 7: Structure of Matter ## Vocabulary Study the vocabulary words and definitions below. compound...... a substance formed when two or more elements combine chemically element a substance that cannot be broken down into a simpler form by ordinary chemical means formula the way a chemist tells how two or more elements are combined to make a compound Example: H₂O is the formula for water hydrogen (H)..... the lightest and most abundant of all elements; occurs as a gas when not in other substances mixtures two or more substances put together; no chemical reaction takes place and they are easily separated oxygen (O) an element found as a gas when not in other substances; it has an atomic number of eight and is involved in burning and rusting symbols the letters used by scientists to represent the names of the elements ## Introduction You have seen how scientists represent the reactions that create substances. You may have wondered how two substances with **oxygen** in them (like water and sugar) could be so different. In this unit, we will discuss what properties these substances have that make them unique. ## **Elements** By now we know that matter has mass, volume, and density. We also know that matter can be a solid, liquid, or a gas. We have also learned some of the physical and chemical properties of matter. We experimented to show that chemical changes produce new substances. However, what makes up matter? Think about water. Water can be broken down into **hydrogen** and oxygen. The substances of hydrogen and oxygen cannot be broken down by chemical means. These substances are called **elements**. Elements cannot be broken down by chemical action. All substances are made of elements. water molecule broken down into its elements If you look at all the buildings around you, you see that they come in many different shapes and sizes. But there are similarities between the buildings. Think of a pyramid and a castle. Both are made of stone blocks, but the blocks have been arranged in very different ways. By doing this, the builders made the structure they wanted. You can think of elements as building blocks. On Earth, we have discovered about 120 elements. While some of the elements can only be found in very special labs, these are all the elements that we know exist. Everything is made from these elements. Some substances are made of only a single element. Aluminum (Al), gold (Au), oxygen (O), and hydrogen (H) are examples of substances with a single element. examples of substances with a single element Unit 7: Structure of Matter Most elements are solid under normal conditions. Few are liquid. The mercury (Hg) used in thermometers is normally liquid. Many other elements are gases under normal conditions. Oxygen (O) and hydrogen (H) are just two of the elements that are gases at room temperature. Scientists have a special way of writing the names of elements. They use letters instead of writing the whole word. The letters are called **symbols**. Here are some of the common ones. | Elements | Symbols | |----------|---------| | Copper | Cu | | Aluminum | Al | | Iron | Fe | | Mercury | Hg | | Oxygen | 0 | | Hydrogen | Н | | Silver | Ag | | Gold | Au | | Carbon | С | Each of the elements has its own symbol. Each element has at least one property that makes it different from another element. ## Compounds Many substances are made from more than one element. Elements can unite with each other. The elements form new substances that are very difficult to separate. The new substances are called **compounds**. A compound has chemical and physical properties that are uniquely its own. It may look totally different from the elements that formed it. As you have seen, the atoms of two elements, hydrogen (H) and oxygen (O), combine to form water. Sugar is a compound formed by atoms of carbon (C), hydrogen (H), and oxygen (O). Sugar and water do not look like the elements that formed them. When compounds are formed, the elements always combine in the same proportions. A **formula** tells how elements combine to form compounds. The formula for water is H_2O . Compounds always have formulas. ### **Mixtures** It is possible to combine two elements or compounds without producing new substances. No chemical change takes place. These substances are called **mixtures**. Mixtures can be separated. Each substance in the mixture keeps its own properties. If you mix iron filings with sand, you could separate them because there has been no chemical reaction. There is no new compound; there is only iron and sand. If we took hydrogen and combusted it with oxygen, water would be formed. Water does not have the same properties as hydrogen and oxygen because it is a different compound. Water is always made from two hydrogen atoms and one oxygen atom. Water cannot be made any other way because it is not a mixture. On the other hand, a mixture can be made in many different ways. Air is a mixture. The elements in the air are not always the same. Tossed salad is a mixture too; salads do not always have the same ingredients. Mixtures do not have formulas. They are not formed by chemical changes. A tossed salad is a mixture too; salads do not always have
the same ingredients. ## **Summary** Now we know that elements are the simplest forms of substance. Gold (Au) is an element. Compounds are formed when a chemical change takes place between two or more elements. Mixtures are formed when two or more substances are put together. No chemical change takes place. The parts of a mixture can easily be separated. Use the **periodic table** of the elements on pages 98-99 to identify each of the elements whose symbols appear below. Write the name and the **atomic number** for each **element** on the line provided. | NOTES | | |--------------------------------|--| | element's name & atomic number | | | 1. C | | | 2. Au | | | 3. Ag | | | 4. Hg | | | 5. Cu | | | 6. Fe | | | 7. H | | | 8. O | | | 9. Al | | ### Lab Activity: Part 1 ### **Facts:** • The substances in mixtures do not combine chemically. ### Investigate: • You will differentiate between a compound and a mixture and separate the substances in a mixture using physical means. ### Materials: - sulfur - paper - iron filings - ring stand and clamp - Bunsen burner - magnets - test tube #### Part 1 - 1. Pour some sulfur onto a sheet of paper. - 2. Add some iron filings. Mix the sulfur and the iron filings together. | a. Did a chemical change take place? | | |--------------------------------------|--| |--------------------------------------|--| | 1 | Are anv new substances f | 10 | • | |----------------------|----------------------------|---------|---| | n | A re any new substances to | ormed / | | | $\boldsymbol{\nu}$. | rie ally liew substances i | ornea: | | | c. Did | the iron | and the | sulfur kee | p their own | properties? | | |--------|-----------|-----------|------------|---------------|-------------|--| | c. Dia | tite Holi | aria tric | bullul nec | P CITCLE OWIL | properties. | | | 3. | Move a | magnet near | the | sulfur | and | the | iron | filings. | |----|--------|-------------|-----|--------|-----|-----|------|----------| |----|--------|-------------|-----|--------|-----|-----|------|----------| | a. | Can you separate | the iron from the sulfur? | | |----|------------------|---------------------------|---| | | , , | | • | ### Lab Activity: Part 2 - 1. Mix the iron filings and the sulfur on a sheet of paper. - 2. Pour the mixture into a test tube. - 3. Place the tube in clamp on a ring stand. - 4. Heat the tube until it begins to glow. - 5. Let the test tube cool. - 6. Remove the substance from the test tube. | a. Can you see the iron? |
 | | |----------------------------|------|--| | • | | | | b. Can you see the sulfur? |
 | | | • | | | - c. Could you separate the iron from the sulfur using a magnet? - d. Did you make a new substance? ______ - e. Is this new substance a mixture or a compound? _____ Note: This new substance is called Iron Sulfide. f. What are the two elements that formed the substance? Use the list below to complete the following statements. One or more terms will be used more than once. | chemical gold mercury | |-----------------------| |-----------------------| | 1. | An is a substance that cannot be broken | |-----|---| | | down into a simpler form and from which other substances may be | | | made. | | 2. | There are about different kinds of | | | elements. | | 3. | All substances are made from | | 4. | is an example of a solid element. | | 5. | Mercury is an element that is normally in a | | | form or state. | | 6. | changes produce new substances. | | 7. | Some elements are only found in | | 8. | Au is the symbol for | | 9. | Cu is the symbol for | | 10. | C is the symbol for | - 11. Al is the symbol for______. - 12. **Ag** is the symbol for______. - 13. **O** is the symbol for______. - 14. **H** is the symbol for______. - 15. **Hg** is the symbol for______. | Write True if the | statement is correct. Write False if the statement is not correct. | |--------------------------|---| | 1. | Two or more elements combine chemically to form a substance. | | 2. | Sugar is a mixture, not an element. | | 3. | Compounds are very easy to separate. | | 4. | Hydrogen and oxygen combine to form water. | | 5. | Compounds have the same properties as the elements from which they are formed. | | 6. | A compound is formed when two or more substances are put together and no chemical change takes place. | | 7. | All mixtures have formulas. | | 8. | Mixtures can easily be separated. | | 9. | Oxygen is a compound. | | 10. | Air is a mixture. | # Unit 8: Chemical Equations ### Vocabulary Study the vocabulary words and definitions below. balance the method by which the numbers and types of atoms on each side of an equation are made equal chemical equation a shorthand, symbolic way of telling about a chemical reaction using symbols and formulas Example: NaOH + HCl → NaCl + H,O coefficient the number in front of the symbol of an element that tells how many molecules of a substance are involved in a reaction Example: 2 H₂O conservation of mass matter cannot be created or destroyed during a chemical reaction formula a group of symbols used to name a compound Example: NaCl is the formula for sodium chloride, common table salt subscript a number in a chemical formula that tells how many atoms of an element are in a molecule Example: H₂ yields makes or produces ### Introduction You have learned that atoms of different elements can combine to form new compounds. When this takes place, a chemical reaction occurs. For example, sodium metal (Na) reacts with chlorine gas (Cl_2) to form sodium chloride (NaCl). Hydrogen gas (H_2) combines with oxygen gas (O_2) to make water (H_2O). Scientists have a special way to write about these reactions. In this unit, you will learn to **balance** simple formulas and equations. ### **Chemical Formulas** A chemical formula is used to represent a compound. Scientists use formulas as a shorthand way to write compounds. Symbols stand for the elements in compounds. NaCl is the formula for table salt. The formula shows that the compound, table salt, is made from the elements sodium and chlorine. The formula for water is H₂O. This states that the compound water is made up of hydrogen and oxygen. Notice that the formula for water has a small two after the H. That small number is called a **subscript**. It tells how many atoms of the element are in the molecule. H₂O means that it takes two atoms of hydrogen and one atom of oxygen to make a molecule of water. If there is no subscript after the symbol, it means there is only one atom. The compound water is made up of 2 hydrogen atoms and 1 oxygen atom. **Unit 8: Chemical Equations** The formula NaCl shows that salt is made from one atom of sodium and one atom of chlorine. Let's look at some simple chemical formulas. | Name | Formula | Number of Atoms | |-----------------------|-----------------|----------------------| | hydrogen peroxide | H_2O_2 | 2 atoms H, 2 atoms O | | methane (natural gas) | CH ₄ | 1 atom C, 4 atoms H | | carbon dioxide | CO ₂ | 1 atom C, 2 atoms O | When you understand subscripts, it is easy to tell how many atoms are in one molecule of a compound. $C_{12}H_{22}O_{11}$ is the formula for sucrose (common granulated sugar is sucrose). It contains 12 atoms of C, 22 atoms of H, and 11 atoms of O. ### **Chemical Equations** Elements always combine with each other in a certain way. You know that NaCl is the formula for salt. We could write the sentence, "Sodium plus chlorine makes sodium chloride." Scientists use a shorter way to describe this reaction. This shorter way is called a **chemical equation**. Look at the following equation for the formation of sodium chloride: $$2Na + Cl_2$$ \longrightarrow $2NaCl$ The arrow stands for the word makes or yields. The arrow stands for the word *makes* or **yields**. When a chemist reads this equation he might say, "Sodium plus chlorine yields sodium chloride." Using equations saves time. Think how long it would take to write the following equation in words: $$NaOH + HCl \longrightarrow NaCl + H_2O$$ It would be simple if all chemical reactions took place with equal parts of all substances. However, this is not true. You already know that it takes more atoms of H than O to form water. One equation for water looks like this: Think of the equation as a balance. The left side of the equation must balance the right side. The number of oxygen atoms on the right side of the equation must equal the number of oxygen atoms on the left side. During a chemical reaction, no matter is made or lost. All atoms must be taken into account. This means that every atom on the left side of the equation must also be on the right side of the equation. To determine the total number of atoms in a molecule, any **coefficient** is multiplied by the subscript for each element. For example, we could look at $2 \, H_2$. The coefficient of two means that two molecules of hydrogen are involved. To determine the number of hydrogen *atoms* in two *molecules* of hydrogen, multiply the coefficient (2) by the subscript ($_2$) as follows: Using this method, the equation for water can be broken down like this: 2 molecules x 2 atoms in each molecule = 4 atoms. Notice that the numbers of each type of atom on each side of the equation are equal. We say that the equation is balanced. ### **Conservation of Mass** There are some important laws in chemistry. We know that chemical equations must balance. This is because matter can never be created or destroyed during a chemical reaction. The mass of the substances is the same before and after a reaction. Matter may change form, but it is never destroyed. Iron rusts and paper burns, but no matter is destroyed in either reaction. There is always the same amount of matter at the end of a reaction
as there was in the beginning. This is a law called **conservation of mass**. It states that matter cannot be created or destroyed during a chemical reaction. ### **Summary** Chemical formulas are used to name a compound. Chemical equations are the shorthand way of telling what happens during a chemical reaction. All equations must balance. The *law of conservation of mass* states that no matter can be created or destroyed. Complete the following outline. | I. | Ch | ıem | nical formulas | | |----|----|-----|--|----| | | A. | De | efinitions | | | | | 1. | a group of used to name a | | | | | | compound | | | | | 2. | tell what are in the compound | | | | B. | Co | ompounds | | | | | 1. | is the formula for table salt. | | | | | 2. | H_2O is the formula for | | | | C. | Su | ıbscript | | | | | 1. | Definition | 2. | Example | | | | | | a. In the formula H ₂ O, the 2 is the | | | | | | • | | | | | | | | | | | | b. The 2 shows that there are 2 | of | | | | | hydrogen. | | ### II. Chemical equations | A. Definition | |---------------| |---------------| B. Chemical equations C. Balanced equation 1. Definition The method by which the numbers and types of atoms on each side of an equation are made 2. Example: $$2 H_2 + O_2 \longrightarrow H_2O$$ D. Coefficient 1. Definition The number in front of the symbol of an element that tells how many ______ of a substance are involved in a reaction. 2. Example In the equation $2 H_2 + O_2 \longrightarrow 2 H_2O$ the large number in front of the H is called a E. Conservation of mass 1. Definition Matter can neither be ______ or destroyed in a chemical reaction. 2. Example _____ ### Lab Activity ### Facts: •Matter cannot be created nor destroyed. ### Investigate: • You will balance a given chemical equation, accounting for all matter. ### **Materials:** - work sheet - 10 red chips - 10 blue chips (washers or pennies may be used) Look at Diagram 1. It shows a chemical reaction for the formation of water. 1. Use the red chips to stand for H atoms. Use the blue chips to stand for O atoms. Remember that the small number, or subscript, tells the number of atoms. Place the correct number of red chips under the H box. Record the number in the space provided. - 2. Place the correct number of blue chips under the O box. Record the number. - 3. Count the number of H and O atoms in the far right box. Place the correct number of chips under the box. Record the number. - a. How many H atoms are on the left side of the equation? _____ - b. How many O atoms are on the left side? _____ - c. How many total atoms are on the left side of the equation? - d. How many H atoms are on the right side of the equation? - e. How many O atoms are on the right side of the equation? - f. How many total atoms are on the right side? _____ - g. Does the number of atoms on the left equal the number on the right? - h. Is this equation balanced? _____ - 4. Check the appropriate box to show if your equation is balanced. - 5. Look at Diagram 2. In balancing, you cannot change the number of atoms, but you can change the number of molecules. - 6. Place the correct number of H atoms on the left. Record the number. - 7. Place the correct number of O atoms on the left side of the equation. Record the number. - 8. Place the correct number of H atoms on the right side of the equation. Record the number. - 9. Place the correct number of O atoms on the right side of the equation. Record the number. - a. How many H atoms are on the left? _____ - b. How many H atoms are on the right?_____ - c. Are they equal?_____ - d. How many O atoms are on the left side of the equation? ____ - e. How many O atoms are on the right side of the equation?____ - f. Are they equal? _____ - g. Is this equation balanced? _____ - 10. Check the appropriate box to show if your equation is balanced. 138 ## Balancing an Equation Diagram 3 | O | | | | |--------------------------------|------------|------------------|--| | H ₂ +O ₂ | → _ | H ₂ O | | | Does this equation balance? | ☐ yes | no | | - 11. Look at Diagram 3. - a. Write the correct balanced equation. - b. Each box in the last exercise stood for one molecule. Use the correct coefficient to show the number of H molecules on the left. - c. Write the coefficient for the O molecule. (Remember that one is shown by no coefficient.) Write the correct coefficient for the H₂O molecules. - 1. Is this equation balanced? _____ - 2. Has matter been created? _____ - 3. Has matter been destroyed? _____ - 12. Check the appropriate box to show if the equation is balanced. - 13. In the space below, write the balanced equation for the formation of H_2O (water). Complete the following statements with the correct answer. - 1. A ______ is a group of symbols used to name a compound. - 2. An ______ is a way of telling about a chemical reaction using symbols and formulas. - 3. The arrow in an equation stands for makes or - 4. The 2 in the formula H₂O is called a ______. - 5. The ______ is a number in a chemical formula that tells how many atoms of an element are in a molecule. - 6. The 2 in front of the H in the following equation is called a $\underline{\qquad} . 2H_2 + O_2 \xrightarrow{} 2H_2O$ - 7. When the numbers of each type of atom on each side of the equation are equal, we say that the equation is ______. - 8. All equations must ______. - 9. The law of ______ states that matter cannot be created or destroyed during a chemical reaction. - 10. Chemical formulas are used to name a ______ # Unit 9: Solutions and Suspensions ### Vocabulary Study the vocabulary words and definitions below. | filter | a material or a device used to allow | |--------|---| | | certain things to pass through while at | | | the same time stopping others | filtered passed through a filter heterogeneous not consistent and not mixed evenly **homogeneous** consistent and mixed evenly; the same throughout a liquid mixture where the parts dissolve or become a part of the solution, and spread out evenly, becoming homogeneous **solute** the substance that has dissolved in a solution solvent the part of the solution that does the dissolving **suspension**..... two or more substances that form a cloudy mixture universal occurs everywhere ### Introduction We have discussed the phases of matter and compared elements to compounds. We have not considered matter in all its forms, though. Matter occurs in many forms. In this unit, we will examine two conditions in which we find matter. ### **Reviewing Matter** It is time to review some of the things that we have learned about matter. - Two or more elements combine chemically to form a compound. - Compounds cannot be separated easily. - A mixture of two or more substances does not combine chemically. - Mixtures can be separated using physical means. ### **Solutions** **Solutions** are one of the ways we find matter. Put some water in a flask. Add some salt, put a stopper in the flask, and shake the flask. What happens to the salt? It is still in the flask, but you cannot see it. We say that the salt dissolved in the water. This is an example of a **liquid solution**. A liquid solution is a mixture. It has one substance water is clear salt water is clear soda water is clear sugar water is clear • sugar water is clear A liquid solution is clear. You can see through it. dissolved into another substance. A **solvent** will dissolve another substance. Water will dissolve many different kinds of substances. Water is a solvent. Sometimes, it is called a **universal** solvent because it dissolves many different substances. Water will not dissolve everything, however, and does not dissolve substances like oil and grease. The substance that dissolves is called a **solute**. Sugar will dissolve in water, and it is a solute. It forms a liquid solution with the water. All of the molecules of the sugar spread evenly throughout the solution. In a liquid solution, all of the substances mix evenly with each other. When a solution is evenly mixed and the same throughout, it is **homogeneous**. All solutions are homogeneous. A liquid solution is clear. You can see through it. Salt water is clear. Soda water is a mixture of carbon dioxide and water. Soda water is clear also, and it is a liquid solution. ### Suspensions Some liquid mixtures are cloudy. Add some starch to a beaker of water. Stir it. The mixture is not clear. Instead, it is cloudy. The starch mixes with the water, but it does not make a liquid solution. Remember that a liquid solution is clear. This new, cloudy kind of mixture is called a **suspension**. A suspension happens when one substance does not dissolve or mix evenly throughout when mixed with a liquid. Suspensions are cloudy. Muddy water is a kind of suspension. Not all parts of a suspension are evenly mixed. **Heterogeneous** means that the parts are different and not mixed evenly. Suspensions are heterogeneous. A suspension is easy to separate. Mix some clay with water. It will be cloudy. Let the clay and water stand overnight. What happens? You will notice that the clay will settle to the bottom. When a suspension is left standing, the solid pieces will fall out or settle out of the suspension. There is another way a suspension can be separated. Suspensions can be **filtered**. Pour the starch and water mixture through a **filter**. The starch will be caught in the filter, but the water will pass through. Try to filter a beaker of salt water. What happens? You cannot trap the salt. The salt has mixed evenly with the water. It passes through the filter. The salt has dissolved in the water to the point that the pieces of salt are too small to be filtered. Salt water is a liquid solution. Liquid solutions cannot be separated with a filter. The labels on some products say "Shake well before using." Why do you
think this is necessary? The product is probably a suspension. The large parts of the suspension will settle, and you must shake it to remix the substances. ### **Summary** In this unit, we learned how to identify solutions and suspensions. We have also learned how suspensions can be separated. 146 Unit 9: Solutions and Suspensions Use the list below to complete the following statements. | | filter
filtered
heterogeneous | homogeneous
liquid
solute | solvent | universal | |----|---|---------------------------------|------------------|------------------| | 1. | A solution is a | | mixture of | two or more | | 2. | Suspensions are no | ot homogeneous, b | | | | 3. | When sugar is dis | solved into water, | _ | e of a | | 4 | . When making salt | water, salt acts as | the | · | | 5 | . Water is often call | ed the | s | solvent. | | 6 | . Water acts as a
materials form sol | | because so | o many different | | 7 | . Milk is not a | | because it is | not clear. | | 8 | . A material that se | parates the compo | unds in a mixtur | e is a | | 9. | When mud and water are separated by being poured through a filter, | |----|--| | | they have been | | 10. | Any liquid mixture that separates easily, such as starch and water, is | |-----|--| | | | | Write True if the | statement is correct. Write False if the statement is not correct. | |--------------------------|---| | 1. | When making a liquid solution, the liquid will be cloudy. | | 2. | Suspensions are homogeneous. | | 3. | If the parts of a mixture are evenly distributed, this is homogeneous. | | 4. | Filters put together the parts of a mixture. | | 5. | When mixing sugar in water, water is the solute. | | 6. | Water is known as the universal solvent because many different materials form solutions in water. | | 7. | Suspensions separate easily. | | 8. | Heterogeneous mixtures do not separate easily. | | 9. | If a suspension is filtered, the different substances will be separated. | | 10. | Oil floating on top of water is a liquid solution. | ### Lab Activity #### **Facts:** - Solutions are evenly mixed and cannot be easily separated. - Suspensions can be easily filtered. ### Investigate: You will identify solutions and suspensions from given samples and identify ways to separate a suspension. ### Materials: - beakers - filter - water • salt - powdered clay - e ...). - 1. Pour water into a beaker. Add a small amount of salt. - 2. Fill the second beaker with water. Add powdered clay. - 3. Stir each beaker. Observe the results. - a. Is the salt water clear or cloudy?_____ - b. Is the clay and water clear or cloudy? _____ - c. Which beaker contains a liquid solution? ______ - d. Which beaker contains a suspension? _____ - 4. Allow the two beakers to sit for five minutes. 150 | 5. Observe me resum | 5. | serve the re | esults | |---------------------|----|--------------|--------| |---------------------|----|--------------|--------| | a. | Did the salt settle out of the water? | |-----|---------------------------------------| | ••• | | - b. Did the clay settle out of the water? _____ - c. Which separates by settling, a liquid solution or a suspension? 6. Place a filter in a funnel and the funnel in an empty beaker. Pour a small amount of the salt water through the filter. - a. Did the salt get trapped in the filter? - b. Can a liquid solution be separated by filtering? - 7. Using the same beaker and filter, pour some clay water through the filter. - a. Did the clay get trapped by the filter? - b. Can a suspension be separated by filtering? Answer the following using short answers. | | uddy pool. | |----|---| | | | | _ | | | _ | | | | | | yo | ou are stranded on a boat in the ocean. You need drinking water used the ocean water, would you have clean water? Tell water why not. | | | | | | · | | _ | | | W | hat would you add to hot tea to make it sweeter? | | _ | When you added this ingredient, and mixed it up well with a spoon, would this mixture be a solution or suspension? | | a. | | Circle the letter of the correct answer. | 1. | Salt will in water. | |----|---| | | a. dissolveb. not dissolve | | 2. | A will dissolve other substances | | | a. solventb. solute | | 3. | Water is a common | | | a. solutionb. solvent | | 4 | Salt water is an example of a | | | a. soluteb. liquid solution | | 5. | A liquid solution is | | | a. cloudy
b. clear | | 6. | Homogeneous means | | | a. alikeb. different | | 7. | Salt water is | | | a. homogeneousb. heterogeneous | | 8. | A suspension is | | | a. clear
b. cloudy | 9. A suspension will _______. a. not settle out b. settle out 10. Suspensions can be separated by ______. a. filtering b. shaking 11. Solutions can ______. a. be filtered out b. not be filtered out 12. Starch in water is an example of a ______. a. solutionb. suspension In the lab activity, you mixed salt with water to form salt water. Complete the chart below, placing each of the substances under the correct category. If the materials do not form a solution, put a check mark in the suspension category. - 1. Use the terms: salt, water, salt water. Place your answers on row A. - 2. Repeat the process, classifying *sugar*, *water*, and *sugar water*. Use row B. - 3. Repeat the process, classifying dirt, water, and muddy water on row C. | | solvent | solute | solution | suspension | |-----|---------|--------|----------|------------| | A | | | | | | В | | | | | | c · | | | | | | Write True if the statement is correct. Write False if the statement is not correct. | | | |--|--|--| | 1. | Water is a solvent. | | | 2. | Liquid solutions are cloudy. | | | 3. | A suspension is homogeneous. | | | 4. | Salt water is a liquid solution. | | | 5. | Salt water is heterogeneous. | | | 6. | In a suspension, all the parts are evenly mixed. | | | 7. | A suspension can be separated by filtering. | | | 8. | A solution can be separated by settling. | | # Unit 10: Acids, Bases, and Salts ### Vocabulary Study the vocabulary words and definitions below. base any of a group of compounds that produce negatively charged hydroxide (OH)⁻ ions when dissolved in water concentration the amount of solute per unit of solution Example: If a beaker of sugar water has half of its volume made of sugar, then it has a 50% concentration of sugar by volume. dilute to decrease the amount of solute as compared to the amount of solvent in a solution Example: To dilute sugar water, add water to the solution. ion a charged particle, atom, or molecule **litmus paper** a type of paper used to indicate the presence of acids or bases **neutralization** the reaction between a base and an acid which produces water and a salt **neutral solution** a solution that is neither an acid nor a base phenolphthalein...... a liquid indicator used to show the presence of bases (pronunciation: fee-nol'-thal-e-un) salt any of a group of compounds distinguished by being formed from a metal and nonmetal that are ionically bonded Examples include: NaCl (sodium chloride, table salt); MgCl (magnesium chloride, Epsom salt); and NaF (sodium fluoride, the active ingredient in many toothpastes) #### Introduction This unit will focus on acids, bases, and salts. These compounds are important to our understanding of chemistry and the behavior of ions. These compounds particularly demonstrate the behavior of electrons. #### **Acids** Acids are a group of many different compounds. Despite the differences in the composition or make-up of acids, they all have similarities. When an acid dissolves in water, it releases a positively charged hydrogen atom (an H^+). This atom is known as an **ion** because it carries an electrical charge. We can tell that it is positively charged because there is a small plus sign (+) written by the ion. It is the ions of acids that make them important to us. Along with this, acids that are safe to eat or drink taste sour. Also, acids react with metals. This reaction produces hydrogen gas (H_2) . The hydrogen comes from the acid. Acids are found in many parts of our daily life. Vinegar contains acetic acid (CH₃COOH). Citrus fruits (such as lemons and oranges) contain citric acid. The hydrochloric acid (HCl) in your stomach helps to digest doctor may tell you to use a boric acid (H₂SO₄). Your doctor may tell you to use a boric acid (HBO₃) solution as an eyewash. If you are given acetylsalicylic acid, don't worry. It's aspirin! Sour milk tastes sour because the sweet sugar lactose has become the bitter lactic acid (C₂H₆O₃). Acids can be harmful. Always use them carefully. Never taste a solution to see if it contains an acid. Many acids are poisonous. They can burn skin, eyes, and other sensitive organs. Many household products contain some acid. Read the label carefully before you use a product. #### **Acid Indicators** There are simple tests to find out if something contains acid. Dip a piece of blue litmus paper in vinegar. The paper will turn red. Litmus is called an indicator because it shows if an acid is present. Another test for acid is the metal test. Acids will wear away metals. You may have seen car parts that were corroded by battery acid. This is an example of a acid
wearing or eating away a metal. If you place a piece of metal in acid, a chemical change will take place. The litmus and the metal test are indicators for acids. They will only work on acids that are dissolved in water. #### Diluted and Concentrated Acids can be harmful. Yet, we know that we have acids in our body. We eat foods containing acids. We even use medicines that are made from acids. The amount of acid being used often determines whether it will be harmful or helpful. The amount of acid in a solution is called its **concentration**. The more acid, the higher the concentration. Think of two solutions. The first solution has five parts water and two parts boric acid. The second solution has five parts water and three parts boric acid. Which solution has the higher concentration of boric acid? The second solution has a higher concentration than the first solution. As we discussed earlier, the medicine aspirin is actually an acid. If you take aspirin, it goes into your stomach. There it encounters hydrochloric and other acids. If a patient takes too much aspirin, the concentration of the acids will increase. This may make the patient's stomach painful and can even cause bleeding in the stomach. When the aspirin is taken as recommended, however, it is helpful. When the aspirin is in the right concentration, it is helpful. Sometimes, though, the concentration of an acid is too high or strong. Think about salad dressings. Many salad dressings include vinegar, but if you poured vinegar on a salad it might taste too strong. Instead, the vinegar is mixed with water and oil. The taste of the vinegar is made less strong. This is an example of an acid being diluted to make it less powerful. When you are diluting acids in the laboratory, it is important to add the acid to the water. Never reverse this process by pouring the water into the acid because this could cause the solution to splash due to a dangerous reaction. When you are diluting acids in the laboratory, it is important to add the acid to the water. Never pour the water into the acid. Water #### **Bases** We know that acids release H⁺ ions in water. *Bases* contain a hydroxide (OH), which is a hydrogen and oxygen atom that are bonded together. When bases are dissolved in water, they release the hydroxide as a negatively charged ion (OH⁻). Those bases that are safe to eat or drink have a bitter taste. Soapsuds would taste bitter because they contain a base. Also, bases usually feel slippery. Bases are found in such things as lye, ammonia, and milk of magnesia. Deodorants contain the base aluminum hydroxide (Al[OH₃]). Like acids, bases can cause burns. They may also be poisonous. In a base, blue litmus paper will not change color, but bases will turn red litmus to blue. Remember that an acid will turn blue litmus paper red. Blue litmus will not change color in a basic solution. Bases will turn red litmus to blue. **Phenolphthalein** (fee-nol'-thal-e-un) is a useful indicator for bases. Phenolphthalein will stay clear in an acid solution. However, if phenolphthalein is put into a basic solution, it will turn dark pink. Acids wear away metals. Many bases will not wear away metal. You may see that bases often act as the opposites of acids. In some ways, this is because the ion produced by a base, OH⁻, is the opposite of an acid's ion, H⁺. Remember that we discussed that sulfuric acid from batteries often corrodes car metal. The sulfuric acid makes the battery work, but some may leak out of the battery. When cleaning around a car battery, some mechanics use a mild solution of baking soda. The baking soda is a base. It reacts with the acid. This stops the acid from corroding the car metal. This is a helpful use of a base; however, if the baking soda were to get into the battery, it would destroy the battery. When using chemicals, both mechanics and students must be careful. Remember: Because bases act as opposites to acids in many ways, it does not make them more or less dangerous. Nor does it make them more or less helpful. Instead, it means that bases can be as helpful or dangerous as acids, but in different ways. #### **Neutralization and Salts** **Neutralization** is a chemical reaction between an acid and a base. When the sulfuric acid of a car battery reacts with the base of the baking soda, this reaction is known as a neutralization. Because the OH* and H* ions have combined, they form water. A salt has also been formed. Because the salt is now in the water made by the reaction, it is in solution. When the quantities of H⁺ and OH⁻ ions are the same, then there will be no acid or base left over. Such a solution would be a **neutral solution**. The equation below shows a neutralization. It is the neutralization of hydrochloric acid (HCl) and sodium hydroxide (NaOH): $$HCl + NaOH \longrightarrow H_2O + NaCl$$ The type of salt formed in this reaction was sodium chloride, the common table salt with which you are probably familiar. However, sodium chloride (NaCl) is only one type of salt. If we altered the base and acid that we used in the neutralization, then we would produce different salts. Whatever base and acid we use, though, we know we will always produce the following products: • salt • water Salt water is a neutral solution that will not react with litmus paper. It is neither acidic nor basic. Although we can produce neutral solutions by the reaction of a base and an acid, some substances are naturally neutral. Water that has been distilled is naturally neutral. By distilling water, everything is removed from the water. The water is only H₂O and has no other substances dissolved within it. This makes the water neutral. # **Summary** In this unit, we have learned the difference between an acid and a base. We have discussed what a salt is and you have learned that salts and water are products of neutralization reactions. The chart below shows the measure of acidity of common acids and bases. Distilled water is neutral and is in the middle of the chart. 164 Unit 10: Acids, Bases, and Salts Use the list below to complete the following statements. acid indicator neutral solution base ion phenolphthalein concentration litmus paper salts dilute neutralization 1. When electrons are added or taken away from an atom, they produce a charged particle, known as an _____ 2. Distilled water with sodium chloride (NaCl) dissolved in it would be _____ because it is neither an acid nor a base. 3. Blue litmus paper is an _______ because it changes color when exposed to an acid. 4. Of the many possible indicators, _____ can be dissolved to show whether a solution is a base. 5. Red ______ turns blue in a basic solution. 6. We know that the compound HCl is an ______ because it produces positively charged hydrogen ions (H+) when dissolved in water. 7. A compound that produces an (OH⁻) ion in water is a | 8. | By adding more sugar to a solution of sugar water, we will increase | |-----|---| | | the of sugar in the water. | | 9. | If we add more water to a sugar water solution, we will | | | the solution. | | 10. | Examples of include barium chloride and | | | potassium chloride, ionically bonded compounds made from a metal | | | and a nonmetal. | | 11. | A reaction between an acid and a base is known as a | | | because ions combine to form the neutral | | | compound, water. | Complete the following chart. | Acid | Chemical
Formula | Where It Is
Found | |---------------|--------------------------------|----------------------| | carbonic acid | H ₂ CO ₃ | soda water | | | HCl | in the stomach | | lactic acid | | | | | НВО ₃ | eyewash | | sulfuric acid | | auto batteries | | acetic acid | СН3 СООН | | Use your chart to answer the following. | 1. | The formula for sulfuric acid is | | |----|----------------------------------|--| | | | | - 2. Eyewash contains _____ acid. - 3. Acetic acid is found in ______. - 4. HBO_3 is the formula for ______. - 5. ______ is an acid found in the stomach. Complete the following chart. | Property | Acids | Bases | |-------------------------------|-----------------------------|------------------------------| | reaction to litmus paper | turns blue litmus red | turns red litmus | | reaction with chemicals | wear away metals | does not wear
away metals | | reaction with phenolphthalein | phenolphthalein
is clear | phenolphthalein is | | taste | taste | bitter taste | | produces ions
in water | | | | As the chart above shows, acids have properties that are nearly the | 5 | |---|---| | of bases. | | # Lab Activity #### Facts: • An indicator can be used to identify a solution as an acid, a base, or a neutral. ### **Investigate:** • You will determine if solutions are acids, bases, or neutral. #### **Materials:** - beakers - red litmus paper - blue litmus paper - white vinegar - distilled water - •table salt - •baking soda The chart on the previous page will help you determine whether a solution is an **acid**, a **base**, or is **neutral**. Test each solution using the indicators you have been given. Record the information on the chart on page 170. - 1. Pour some water into a beaker. Add baking soda to the water. Stir the mixture until the baking soda has dissolved. - 2. Dip the blue litmus paper into the baking soda solution. - a. Did the blue litmus paper turn red? _____ - b. Record your answer on the chart under the correct heading. - 3. Dip the red litmus paper into the baking soda solution. - 4. Let's now decide whether this solution is an acid or a base. - a. If a baking soda solution turns red litmus blue, then would it be classified as an acid or a base? - b. Check the correct box on the chart. - 5. Pour some white vinegar into another beaker. Follow the same steps to determine whether the white vinegar contains an acid or a base. Use the litmus papers as indicators. Record your information on the
chart. - 6. Test a small amount of distilled water using the litmus papers. - a. Did the blue litmus paper turn red? _____ - b. Did the red litmus paper turn blue? _____ - c. What kind of solution will not change the original colors of the litmus papers? - d. Record the information on your chart. - 7. Test a small amount of salt water using the litmus papers. - a. Is this solution acid, base, or neutral? ______ - b. Record the information on your chart. | Type of Solution | Turns Blue
Litmus
Red | Turns Red
Litmus
Blue | Neither
Litmus
Changes | Acid | Base | Neutral | |--------------------------|-----------------------------|-----------------------------|------------------------------|------|------|---------| | baking soda
and water | | | | | | | | white
vinegar | | | | | | | | distilled
water | | | - | | | | | salt water | | | | | | | Answer the following using complete sentences. | | · | |--------------------------|--| | | | | Explain hov | nany household products contain acids and base
w they may be harmful. Tell why it is important
d the labels of products before using them. | | | | | | · · · · · · · · · · · · · · · · · · · | | Antacids of
tomach ac | ften contain bases. Explain why an antacid reduc
id. | | | | | | | Use the diagrams below to answer the following questions. - 1. Which figure shows a more concentrated solution? ______ - 2. Which figure shows a diluted solution? _____ - 3. If you bought a can of concentrated orange juice, how would you dilute it? - 4. If you add more water to a solution of salt and water, would you increase or decrease the concentration of salt? | vvrite Irue ij ine | sidiement is correct. Write False if the statement is not correct | |--------------------|---| | 1. | Acids produce OH ⁻ ions in water. | | 2. | Acids react with metal to release hydrogen gas. | | 3. | Citrus fruits contain sulfuric acid. | | 4. | The hydrochloric acid in your stomach helps you digest food. | | 5. | Auto batteries contain sulfuric acid. | | 6. | Acids taste sweet. | | 7. | Many acids are poisonous. You should never taste a solution to see if it contains an acid. | | 8. | Litmus paper is called an indicator because it shows if an acid or base is present. | | 9. | We have acids in our body. | | 10. | Aspirin is an example of an acid. | | 11. | The strength or power of an acid cannot be diluted to make it less powerful. | | 12. | When you are diluting acids, it is important to add the acid to the water. Never reverse this process by pouring the water into the acid. | $Use \ the \ list \ below \ to \ complete \ the \ following \ statements.$ | base color blue dark burn deodorants clear hydrogen | oxygen
phenolphthalein
pink
red | salt
slippery
water | |---|--|---------------------------| |---|--|---------------------------| | l . | Bases contain hydroxide, which is a and | |------------|---| | | atom that are bonded. | | 2. | Bases have a taste. | | 3. | Soapsuds contain a | | ŧ. | contain the base aluminum hydroxide. | | 5. | Bases usually feel | | ó. | Like acids, many bases can the skin. | | 7. | An acid will turn blue litmus paper | | 3. | A base will turn red litmus paper | | €. | Blue litmus paper will not change in a | | | basic solution. | |). | is a special indicator for bases. | | 1. | Phenolphthalein will stay in an acid | | | solution. | | 12. | When any base and acid react, a | and | |-----|---------------------------------|------------| | | are produced. | | | 13. | Phenolphthalein will turn dark | in a basic | | | solution. | | Complete the following statements with the correct answer. | 1. | The term neutral solution means | |----|---| | 2. | The term neut ralization means | | 3. | An acid could be made neutral by putting the correct on it. | | 4. | is often used to neutralize acids such as the sulfuric acid from a car battery. | | 5. | are used to neutralize an upset stomach caused by too much stomach acid. | | 6. | Neutralization will form a and | | 7. | Salts are made from a and a that have been ionically bonded. | | 8. | We know that salt water is because it does no react with indicators. | ## Vocabulary Study the vocabulary words and definitions below. **biochemistry** the study of chemicals directly related to life processes catalyst a material or substance that increases the efficiency of a reaction without being consumed within the reaction covalent bond a bond between atoms that is made when atoms share their outermost electrons DNA a complex molecule that controls many functions of living organisms electron configuration the number and location of electrons; it determines how substances react and how much energy is involved in these reactions electron dot structure a model that represents the electron configuration of atoms; it can be used to make predictions about the bonds between atoms | organic | in chemistry, a chemical compound used by living organisms; it contains carbon | |-------------------|--| | pressure | the amount of force acting on a substance Example: When divers reach the bottom of a pool, the water exerts force against them. This force is often felt as a push against the ears and other body parts. | | valence electrons | . the electrons in an atom's outermost
shell that are involved in the forming of
bonds | | valence shell | . the outermost shell from the nucleus of
an atom that electrons travel as they
orbit an atom | #### Introduction Chemical equations describe chemical reactions. The simplest type of reaction takes place when two or more elements combine to form a compound. There are other kinds of reactions that occur between elements and compounds. Chemical reactions are the results of the properties and arrangement of electrons. All reactions follow the law of conservation of mass ("Unit 8: Chemical Equations"). This unit will discuss the factors that control and affect reactions. #### The Role of Electrons Whenever a reaction takes place, electrons control and determine what will happen. Some atoms have only a few electrons, such as hydrogen (one electron) and lithium (three electrons). Other atoms have many electrons, such as gold (79 electrons) and lead (82 electrons). It is not just the number of electrons, however, that determine how an atom will react. Let's compare two elements, hydrogen and helium, and see how they behave. The Two Lightest Elements hydrogen has 1 electron and 1 proton helium has 2 electrons and 2 protons In this regard, because both elements are similar, they have similar uses. Hydrogen has one electron and one If you take a moment to glance through previous chapters, though, you may notice something. Hydrogen is continually mentioned as being included in other compounds and molecules. The chemical symbol for helium is He. You won't find it in other compounds because of the way its electrons are configured. Hydrogen, on the other hand, is in literally thousands of compounds. Again, this is because of its electron configuration. ### **Electron Configuration** Remember that an atom's electrons are on the outside of the atom. Let's look at the electron configurations of hydrogen and helium: hydrogen helium The space or path that the electrons travel as they orbit the nucleus of the atom is the shell. In the cases of hydrogen and helium, there is only one shell. Because this shell is outermost from the nucleus of the atom, we refer to it as the **valence shell**. Within the valence shell are the **valence electrons**. The valence electrons are the electrons that are involved in making bonds with other atoms. Remember that it is the making and breaking of bonds that causes chemical reactions. In the case of both hydrogen and helium, we can make some rules about electron configuration. One of the most important rules is a tendency to have two electrons in the valence shell. In some ways, you can almost think of the atoms as "wanting" two electrons. When they have the two electrons, the tendency is fulfilled. In a sense, this might be compared to giving a person something that he wants. It might make him happy. Compare the configuration of hydrogen and helium. Helium already has two electrons. Because of this configuration, helium does not take part in chemical reactions. In fact, it is often used because it will not react. You may have heard of the *Hindenburg*. This was a large zeppelin used to transport people between Europe and the United States. While landing, the hydrogen gas used to inflate the zeppelin ignited. The fire spread quickly, and the zeppelin fell to the ground. Today, modern zeppelins and blimps are inflated with helium. Regardless of the amount of spark or heat, helium will not burn. This makes it safer for use in aviation. modern blimps are safer for aviation The reactivity of hydrogen is based on the fact that it has only one electron in its outer shell. This means that it will readily react with other atoms. By doing this it can share an electron and fulfill its tendency to have two electrons. One more rule we can make about hydrogen's and helium's electron configuration is as follows: They can have no more than
two electrons. Let's see how this rule works. ERIC Full Text Provided by ERIC # **Making Water** Hydrogen and oxygen combine to make water. By now, you are familiar with this reaction. To fully understand the properties of water, we must look at the way the molecules of water are made. Let's look at the electron configuration of oxygen. You will see that oxygen has two electrons in its innermost shell. Regardless of the element, there can be no more than two electrons in this first shell. Oxygen has eight electrons, so there are six in its outer shell. There are a few other rules describing electron configuration. These apply to other atoms besides those of hydrogen and helium. These rules are as follows: - Atoms can have up to eight electrons in their outermost shell but no more. Atoms with eight valence electrons cannot react. - Atoms that have fewer than four electrons in their outer shell tend to give up electrons. - Atoms that have four or more electrons in their outer shell tend to gain electrons. Using these rules, what predictions can you make about oxygen? If you said that it will tend to gain electrons you did well. How many electrons could hydrogen have in the case of water? If you said two, you are right. When water and hydrogen combine to form water, the oxygen shares electrons with hydrogen. The result is that each hydrogen shares one of the oxygen's electrons. This effectively gives each hydrogen two electrons in its outer shell. Because the electrons are being shared, oxygen shares the electrons of hydrogen. The result is that oxygen has eight electrons in its outer shell. Picturing the way these rules function can be difficult. Because of this, we have a model we can use. ERIC Full Text Provided by ERIC #### **Electron Dot Structures** **Electron dot structures** model atoms. For instance, hydrogen has one electron. This is the dot structure of hydrogen: The electron dot structure of oxygen is below: Notice that the structure only shows six electrons. This is because only six of oxygen's electrons are in its outer shell. Only electrons in outer shells are involved in chemical reactions. For this reason, the electron dot structure of oxygen does not show oxygen's two innermost electrons. Now let's look at the electron dot structure of a water molecule: Take a pencil and draw a circle around the electrons that are on the edges of the oxygen molecule. Count the number of electrons. You should have counted eight electrons. Now, choose one of the hydrogen atoms. Circle the electrons that are around the hydrogen atom. Count them. You should have counted two electrons. This is the way that the atoms share the electrons. #### Other Bonds The first example we have shown was a molecule of water. Remember that a molecule is two or more atoms that share electrons. With the electron dot structures, we showed that hydrogen and oxygen share electrons. The bonds created between oxygen and hydrogen were *covalent*. The valence electrons were shared. In the cases of salts (covered in "Unit 10: Acids, Bases, and Salts"), the bonds between the atoms are not covalent. In sodium chloride, table salt, chlorine does not share electrons with sodium. Instead, sodium is bonded to chlorine by an ionic attraction. Remember that an atom becomes ionized when it gains or loses electrons. It is the opposite charges of the chlorine and sodium that bond them together. They have an **ionic bond**. To determine which atom has which charge, let's look at their electron dot structures: Notice that sodium has only one valence electron. Chlorine has seven valence electrons. As our rules about electron configuration tell us, both atoms could have up to eight electrons in their valence shell. The rules also tell us that sodium is more likely to lose one electron than gain seven. Chlorine, on the other hand, is more likely to gain one electron than lose seven. The structure of sodium chloride is below: In this structure, we see that chlorine now has eight electrons. The chlorine now has one more electron than protons. Because electrons have a negative charge, the chlorine now has a negative charge. The sodium has lost an electron. It now has one more proton than electrons. The sodium has a positive charge. It is the opposite charges of the atoms that bond them. # **Properties of Substances** The properties of salts and water are very different. Largely these properties are based on the bonds between the atoms. For instance, water is a molecule because it has **covalent bonds**. These bonds are stable. Water does not spontaneously change into another substance. Table salt, on the other hand, has ionic bonds. When this salt is put in water, the bonds are broken. The properties of various materials, we see, is in large part based on electrons. Electrons determine when and how bonds will be formed. They determine when a bond will release or absorb energy. They determine what the properties of the materials will be. Chemical reactions are the results of the activity of electrons. #### Other Factors Affecting Chemical Reactions Other factors affect when electrons can or cannot be involved in reactions. Certain conditions make the reactions occur more quickly and completely. These include the following: **Pressure:** When gases are reacting, increasing **pressure** increases the chance that atoms will come in contact. The increase in pressure improves the speed of the reaction. **Temperature:** When temperature rises, atoms more frequently come into contact. Raising temperature will increase the speed of a reaction. Catalyst: A catalyst will enable a reaction to occur at lower temperature and/or pressure. This saves effort and energy. Catalysts can also improve the speed and completeness of a reaction, but there are not catalysts for all reactions. The lack of a catalyst can slow other reactions that usually require a catalyst. **Concentration:** By increasing the amount of substance in a solution, the speed of a reaction is increased. ## Chemistry in the Body The factors affecting reactions are especially important in **biochemistry**. The study of the chemistry of living organisms is very complex. The human body, for instance, contains thousands of separate chemicals. In order to digest food, think, or move, many reactions must take place. Thinking, moving, or digesting are all processes. Each is regulated by a complex series of specific chemical reactions. These reactions, however, must be controlled. Imagine what would happen if your digestive system did not function when you are food. Your food would rot inside you. The effects would be both unpleasant and painful. Fortunately, healthy people have biochemical responses to food. They digest after they have eaten. When the food is digested, the process stops. You may wonder how this is all coordinated. Within your body is a chemical code that controls such processes. This code is in a complex molecule known as **DNA**. Your DNA came from your parents. Like most other molecules in your body, it is **organic**. Organic molecules are produced or used by living organisms and contain the element carbon. DNA is the code that controls many of your body's functions. As we noted, DNA is complex. You might imagine it as a thick book of instructions on how to operate a computer. The person who wrote the book didn't know how you would try to use the computer. Instead, the author tried to include instructions for every process. The result is a thick, complicated book. Now, consider the book again. It is made of only 26 letters. Although there are only 26 letters, they can make hundreds of thousands of words. The substances that comprise DNA are like the letters in the book. They are combined in one way and then recombined in other ways. The result is that your DNA is very long and complex. This complexity allows your body to cope with all of life. Incredibly, though, there are only four basic units in DNA. That is like trying to write your book with only four letters! These four substances, though, are like many other organic substances. They can serve many purposes. The important thing is how they are combined with other chemicals. Just like other reactions, each new combination has unique properties. # **Summary** Chemical reactions occur when atoms share or transfer electrons. The sharing or transferring of electrons is based on the configuration of electrons. Electron dot structures model these configurations. The properties of substances are based on the configurations of their electrons. Factors such as temperature, concentration, pressure, and catalysts affect the speed of reactions. Reactions within a human body also follow biochemical principles. These organic chemicals can be combined and recombined in many ways. $Answer\ the\ following\ using\ short\ answers.\ Give\ examples\ where\ indicated.$ | 1 | What part do electrons play in chemical reactions? | |---|--| | | | | 1 | What is electron configuration? | |] | Example: | | , | What does an electron dot structure model? | | | Example: | | | Which elements have only one shell of electrons? | | | What is the greatest number of electrons the element chlorine car have in its outer shell? | | | Why? | | | What type of bond is formed when atoms share electrons? | | | · | | What type of bond is formed when atoms transfer electrons and create atoms with charges? | |--| | What causes many of the differences between substances? | | How would increasing the pressure of two gases affect the way th react? | | What effects might you expect if you added a catalyst to a reaction | | Beside factors such as heat and concentration, what principles control the biochemical reaction within bodies? | | DNA, like other organic compounds, contains what element? | |
The code of DNA controls what? | | The four substances that make up DNA are a good example of hor organic compounds can do what? | | and | Use the **electron dot structures** below to determine if the elements can react with other elements. (Remember, you must know how many **valence electrons** an element can possess. Refer to pages 182-185.) Make a check mark in the appropriate box. | | | structure | react | not react | |----|---------|--------------|-------|-----------| | 1. | helium | He
helium | | | | 2. | sodium | Na
sodium | | | | 3. | calcium | • Ca | | | | 4. | argon | :Ar: | | | | 5. | krypton | :Kr: | | | | 6. | carbon | • C• | - | | Predict whether an atom will gain or lose **electrons** in a **reaction** by checking the appropriate box. Again, refer to page 182-185 for assistance. | | | number of
electrons | gain | lose | |-----|-----------|------------------------|------|------| | 7. | carbon | 4 | | | | 8. | magnesium | 2 | | | | 9. | fluorine | 7 | | | | 10. | potassium | 1 | | | # Lab Activity #### Facts: • The concentration of substances affects the speed and completeness of reactions. ## Investigate: You will determine how the concentration of vinegar (an acid) affects its reaction with baking soda (a base). ## Materials: - 120 grams of baking soda - 2 uninflated balloons 50 mL of water - 150 mL of vinegar - two 150 mL flasks - 1. Place 60 grams of baking soda in 1 balloon. - 2. Place 50 mL of vinegar and 50 mL of water in 1 flask. - 3. Label the flask as Flask A. - 4. Without spilling baking soda into the solution, place the balloon over the mouth of the flask. Set the flask aside. - 5. Place 60 grams of baking soda in the second balloon. - 6. Place 100 mL of vinegar in the second flask. - 7. Label the flask as Flask B. - 8. Without spilling baking soda into the solution, place the balloon over the mouth of the flask. | 0. | Set both flasks in front of you. Watching carefully, lift both ballows of that the baking soda falls into the vinegar and water solution. go of the balloon. | | | | | |-----|--|-----------------------|---------|-------------|---| | 11. | Which balloon inflated more quickly? | | | | | | 12 | . Using check marks, record your data in the chart below: | | | | | | 14. | | , , , , | | art belove. | | | 14. | | , | Flask A | Flask B | - | | 14. | | greater concentration | | | | | 14. | | | | | | | 14. | - | greater concentration | | | | Use the list below to complete the following statements with the correct answer. biochemical eight ionic bonds carbon electron dot configuration recombine catalyst electrons two concentration force valence covalent increase | 1. | Chemical reactions depend on the configurations of | |----|---| | 2. | Hydrogen and helium can have no more than | | | electrons in their outermost shell. | | 3. | The electrons in an atoms outermost shell are known as | | | electrons. | | 4. | The atoms of carbon or oxygen may have as many as | | | electrons in their outermost shell. | | 5. | can be used to model | | | how the electrons of an atom are arranged. | | 6. | In water, the bonds between hydrogen and oxygen are because the electrons are shared. | | | because the electrons are shared. | | 7. | can be found in substances such as salts, | | | where electrons are transferred and not shared. | | 8. | Pressure is one way of describing how much | | | |-----|---|--|--| | | a substance pushes against a surface. | | | | 9. | If the pressure of two gases are raised, then the speed of a reaction | | | | | between them will | | | | 10. | If the temperature of substances are lowered, the speed of the | | | | | reaction will go down. A is a substance | | | | | that may allow the reaction to proceed but will not become part of | | | | | the products of the reaction. | | | | 11. | If the speed of a reaction is increased by raising the amount of | | | | | substances in solution, then the has been | | | | | increased. | | | | 12. | Body processes involve specific reactions that are controlled by principles. | | | | 12 | Organic molecules are vital to living organisms and all include the | | | | 13. | element | | | | | element | | | | 14. | The ability of the compounds in DNA to combine and | | | | | makes it possible for DNA to be highly | | | | | complex. | | | Answer the following using short answers. | with ox
helium
oxygen | g aluminum can be difficult because the aluminum recygen. To prevent this, the area being welded is floode gas. The helium displaces the oxygen and prevents the from reacting with the aluminum. Why doesn't the hith the aluminum? | |-----------------------------|--| | | | | | | | gasolin
with po | l combustion engines pressurize the mixture of air and e that react by burning. The burning provides the engower. Why does the engine provide more power if the eand air are pressurized? | | | | | 18. | Many industrial chemical reactions involve solutions of acids or bases. In many cases, the speed and completeness of the reaction must be high for the industry to make money. What relationship does this need have with the fact that many industrial chemicals are highly concentrated? | |-----|--| | | | # Unit 12: Energy, Work, Force, and Power #### Vocabulary Study the vocabulary words and definitions below. energy the ability to do work or cause change a pull kinetic energy the energy of motion; the energy of moving things potential energy energy that has not been released; stored energy that is waiting to be used power..... the amount of work that can be done in a given amount of time work..... the amount of change caused or energy transferred #### Introduction In this unit, you will begin to learn about physics. Physics is the study of how matter and energy are related. #### Energy, Work, Force, and Power What is energy? Look around you. Many things move. A door opens, the hands on the clock move, and a person jogs down the sidewalk. What makes them move? Energy! **Energy** can be defined as the ability to do work or cause change. Energy often produces motion. Everyone has been told to "get to work." In science, work has an important meaning. Work is the result of energy transferred to an object. Work is done only if an object moves. Imagine that you were told to move a large box. You push and pull the box for an hour, and it does not move. Have you done any work? No, because the box did not move. Think about the box. You tried to move the box by pushing and pulling. You used **force**. Force is either a push or a pull. Lifting is a form of pulling. It is difficult to think of a force that cannot be called a push or a pull. **Power** is another measure that is related to energy, work, and force. Power is the amount of work that can be done in a given amount of time. The faster work is done, the greater the power. You probably have heard the term "horsepower." It refers to the amount of work an average horse can do. This work was compared to the power of the steam engine. Today, it is common for the power of engines to be measured in horsepower. # Potential and Kinetic Energy There are two basic kinds of energy—potential and kinetic. Potential means stored. **Potential energy** is energy that has not been released. It is energy that is waiting to be used. A stretched rubber band has potential energy. A brick placed on the edge of a window sill has potential energy. What happens if the rubber band is snapped or the brick falls? The potential energy of the objects is changed into kinetic energy. Potential Energy **Kinetic energy** is the energy of motion. All moving objects have kinetic energy. If a moving object is stopped, its kinetic energy is made zero. The object may then have potential energy. Kinetic Energy #### **Summary** Energy is the ability to do work. Work is done if an object moves. The push or pull on an object is defined as force. Power tells how much work can be done in a certain amount of time. Potential energy is energy at rest or waiting to be used. When an object is moving, it has kinetic energy. Energy can change back and forth between potential and kinetic energy. Look at the paired pictures below. Decide which **type of energy** is being demonstrated. Write one of the following terms on the line provided. # potential energy or kinetic energy Figure A Figure B 1 Δ • _____ 2. A. В. 3. Can energy change back and forth between potential and kinetic energy? # Lab Activity #### **Facts:** #### Investigate: • You will differentiate between objects having potential and kinetic energy. #### Materials: •assorted classroom objects - 1. Look around the classroom. Observe objects around you. - 2. On the chart below, list five examples of potential energy and five examples of kinetic energy. | potential energy | kinetic energy | |------------------|----------------| | 1. | 1. | | 2. | 2. | | 3. | 3. | | 4. | 4. | | 5. | 5. | Match each definition with the correct term. Write the letter on the line provided. ____ 1. the ability to do A. a brick on the edge of a work or window sill cause change 2. the amount of work B. a brick that is falling that can be done in a given amount of time C. energy ____ 3. an
example of kinetic energy D. force ____ 4. energy of motion E. kinetic energy ____ 5. stored energy; energy that is waiting to be used F. potential energy ____ 6. an example of potential energy G. power _____ 7. the result of energy H. work _____ 8. a push or pull Write P if it is an example of potential energy or K if it is an example of kinetic energy on the line provided. | 1. | a large rock on top of a mountain | |-----|--| | 2. | a rock rolling down the side of a mountain | | 3. | a log falling | | 4. | a log on the ground | | 5. | a match being lit | | 6. | a match in a matchbox | | 7. | a hammer lying on a counter | | 8. | a hammer striking a nail | | 9. | charcoal on a grill | | 10. | burning charcoal | | 11. | a bird in a nest | | 12. | a bird flying | Use the list below to complete the following statements. One or more terms will be used more than once. | energy
force
kinetic | potential
power | stored
work | |----------------------------|--------------------|----------------| |----------------------------|--------------------|----------------| | 1. | | can be defined as the ability to do work. | |----|-----------------------------|--| | 2. | | is the product of energy. | | 3. | | is the pressure placed on an object in the | | | form of pushing or pulling. | | | 4. | | is the amount of work that can be done in | | | a given amount of time. | | | 5. | | energy has not been released. | | 6. | Potential energy is | energy that is waiting | | | to be released. | | | 7. | | energy is energy in motion. | | 8. | Things that are moving hav | re energy. | | 9. | Things that are not yet mov | ring, or have just stopped moving, may | | | have | energy. | | Write one example of po t | tential energy and one | e example of kinetic energy. | |----------------------------------|------------------------|------------------------------| |----------------------------------|------------------------|------------------------------| | 1. | potential energy: | |------|---| | 2. | kinetic energy: | | | ach of the following, use a W to indicate if work was done or an X to ate no work was done. | | | 3. Pushing against a mountainside that does not budge. | | | 4. Moving a paper clip with your finger. | | | 5. Slowly forcing a couch up a flight of stairs. | | | 6. Leaning against a pole to keep it from falling. | | | 7. Tapping your toes in time to music. | | Ansu | ver the following using short answers. | | 8. | Which has more power? A horse that hauls 50 kilograms across a field in 1 minute <i>or</i> a mule that hauls 100 kilograms across a field in 1 minute? | | 9. | Which has more power? A train full of passengers that carries them across the state <i>or</i> the same train without any passengers as it makes the trip? | | 10. | What must you have to do more work in the same amount of time? | | | | # Unit 13: Forms of Energy # Vocabulary Study the vocabulary words and definitions below. | atomic energy | energy that is stored in the nucleus of | |---------------|---| | | every atom; sometimes called nuclear | | | energy | | chemical energy | | the energy | that is | stored in | n chemicals | |-----------------|---|------------|----------|-----------|---------------| | chemical chergy | *************************************** | THE CHELLY | titut 15 | Stored II | i cricificato | | electrical energy | the energy of moving electrons; the | |-------------------|-------------------------------------| | | energy of moving charged particles | | energy conversion | when energy | changes from | one form to | |-------------------|-------------|--------------|-------------| | | another | | | | heat energy | the energy of moving molecules; the | |-------------|--| | | energy responsible for causing changes | | | in temperature | | law of conservation of energy | the law that energy cannot be made or | |-------------------------------|---------------------------------------| | | destroyed, but only changed in form | | light energy | the energy of the electromagnetic | |--------------|-----------------------------------| | | spectrum in the range of light | | sound energy | . the energy of vibrating materials as | |--------------|--| | | detected by human ears | #### Introduction You have learned that energy is the ability to do work or cause change. There are many different forms of energy. We may use one form of energy to run our cars, another to heat our homes, and still another to send television pictures. People use large amounts of energy to help them perform work. Scientists are always looking for new available energy. In this unit, the different forms of energy will be introduced. #### **Kinds of Energy** The energy in moving things is **mechanical energy**. The movement of pistons in a car is mechanical energy. The energy of a hammer is mechanical energy. Wind can also be thought of as having mechanical energy. **Electrical energy** is caused by the flow of electric currents. Many of the appliances we use every day run on electrical energy—the energy of moving electrons. The energy in magnets is a result of the same force that causes electricity. Your body gets energy from the food you eat. This is a form of **chemical energy**. Many chemicals have stored energy. When coal burns, chemical energy is released. The energy was stored in the coal when the coal was formed millions of years ago. **Heat energy** is responsible for causing changes in temperature. The form of matter can be changed by heat energy. Remember that heat can change a solid to a liquid or a liquid to a gas. Almost all matter contains some heat energy. **Light energy** is very common. Some light energy comes from the sun to Earth. Radio waves and x-rays are light energy since they spread out and pass through space. Sound can also be a form of energy. Sound can make objects move. Thunder, for example, is **sound energy**. When you hear thunder, what you experience are small movements in the air. The solar panels small movements are detected by your ears and translated by your brain as sound. Locked deep inside every atom is a powerful form of energy. **Atomic** energy or *nuclear energy* can be used to run power plants. It can also be used for destructive purposes. Nuclear energy is the energy that holds the nucleus of an atom together, and it is very great. nuclear power plant Most energy that we use on a daily basis has its recent origins in chemical energy. The electricity we use comes from releasing the chemical energy in coal or oil. The cars and buses in which we ride convert chemical energy to mechanical energy. With chemical energy, it takes large amounts of matter to make large amounts of energy. This is not true of nuclear energy. The forces which hold together an atom are so great that a small amount of matter can release a large amount of energy. It is because of this that nuclear energy can be both useful and destructive. #### **Changing Energy** Energy does not exist in only one form. It also does not stay in only one form. It can change from one form to another. When you light a match, its chemical energy changes to heat and light. The mechanical energy in wind can be *converted* by a windmill to electrical energy. #### Conservation of Energy Where does energy go when it is used? When a runner runs a long race, he uses large amounts of energy. Most of the energy is changed into heat. Saw a piece of wood. Feel the blade and the wood. Both will feel warm. The mechanical energy was changed into heat. Whenever energy changes its form, some of it is converted to heat. The more times a source of energy is converted, the more energy becomes heat. Usually this heat energy is wasted, but scientists try to find ways to keep from wasting this energy, such as using newer models of engines which give off less heat than older models. By giving off less energy as heat, more energy is available for motion. Scientists are also looking for ways to use the heat energy. In one experiment, the heat given off by people in a room was used to heat another part of the building. You have already learned that matter cannot be created or destroyed. What about energy? It can change form, but it is never destroyed. The **law of conservation of energy** states that energy is never created or destroyed—only changed from one form to another. #### The Importance of Energy Without energy, nothing would change. Of course, scientists of all types study change and its causes. In effect, scientists study energy. This is true of all scientists. Imagine that you are a marine biologist (who studies life in the oceans). You would not work for very long before you realized that all fish and corals and turtles—all life—would not exist without energy. An understanding of energy is a basic part of all sciences. It is fundamental to understanding how the universe works. #### Summary Mankind uses large amounts of energy. Energy can exist in various forms, such as mechanical, chemical, electrical, heat, sound, and nuclear. Energy can be converted from one form to another. When energy is used, heat energy is formed. Some amount of energy is always lost as heat. Energy can never be created or destroyed. An understanding of energy is fundamental to all branches of science. Use the list below to complete the following statements. One or more terms will be used more than once. | atomic | electrical | mechanical | |-----------|-------------|------------| | change | fundamental | nuclear | | chemical | heat | sound | | converted | light | work | | 1. | Energy is the ability to
do | _ or cause | |----|--|------------| | | • | | | 2. | The main forms of energy are | · . | | | | | | | and | | | 3. | The energy of moving things is called | | | | energy. | | | 4. | Energy that comes from the sun is called | | | 5. | Energy that is stored in chemicals is called | | | | energy. | | | 6. | The energy of moving molecules is called | | | | energy. | | | 7. | The energy of moving charged particles is called | | | | energy. | | | 8. | The energy of the vibration of air is called | |-----|---| | | energy. | | 9. | Energy that is stored in the nucleus of every atom is called either | | | or energy. | | 10. | When energy is changed from one form to another, we say that it has | | | been | | 11. | Whenever energy changes forms, some is lost as | | | · | | 12. | An understanding of energy is to science. | Complete the following statements with the correct type of energy to show the conversion. **Remember:** Energy can change easily from one form to another. | _ | | | |----|---------------------------------|----------------------| | 1. | When you turn on a power drill, | energy | | | is changed to | energy. | | 2. | When you light a candle, | energy is | | | changed to heat and | · | | 3. | When you slam a door, | energy is changed | | | to energy. | | | 4. | When coal burns, | energy is changed to | | | energy. | | | 5. | When you play a piano, | energy is | | | changed to | anaray | #### Lab Activity #### Facts: • Chemical energy is stored in substances and can be released. #### Investigate: • You will determine that energy stored in chemicals can be released. #### Materials: - test tubes - stopper to fit test tubes - baking soda - vinegar - 1. Fill the test tube a little less than ½ full with baking soda. - 2. Add vinegar almost to the top of the test tube. - 3. Place the stopper in the test tube. - 4. Set the test tube down in a rack. (CAUTION: Aim the test tube away from your eyes or your lab partners' eyes.) - 5. Observe the results. - a. Did you notice any activity?_____ - b. Is this activity a form of energy? - c. What happened to the stopper? - d. Was work done?_____ | 6. | Let's see if you understood the experiment. | |----|---| | | a. Did you add any outside energy to the reaction? | | | b. Do you think the energy came from the substances? | | | c. The substances are chemicals. What kind of energy is stored in chemicals? | | | d. Was the energy released from the chemicals? | | 7. | Use the information that you have learned to complete the following information. | | | energy is stored in chemicals and can be | | | ·································· | | 8. | Think about this one! Write your response. | | | Drain cleaner is put down a drain. Water is added. A reaction takes place. The pipe feels hot. Why? | | | <u> </u> | | | | | | | Use the list below to write the correct **type of energy** for each definition on the line provided. | atomic energy
chemical energy
electrical energy | heat energy
light energy
mechanical | y sound energy | |---|---|---| | | 1. the end | nergy of moving things | | | 2. anothe | er name for nuclear energy | | | 3. the end | nergy of moving charged particles | | | | nergy of vibrating material as ted by the ear | | | 5. energy
every a | y that is stored in the nucleus of atom | | | 6. energy | y that comes from the sun to Earth | | | 7. energy | y that is stored in chemicals | | | 8. the en | nergy of moving molecules | Energy can change forms. Use the list below to show what type of change in energy is taking place. One or more terms will be used more than once. | atomic heat
chemical light
electrical mechanical | nuclear
sound | |--|------------------| |--|------------------| | 1. | When you strike a match, chemical energy changes to | |----|--| | | and energy | | 2. | Wind can be converted by a windmill from mechanical energy to energy. | | 3. | When a hammer hits a nail, some of the mechanical energy is changed into energy. | | 4. | The muscles in our body change the chemical energy of food into energy. | | 5. | When you blow air through a whistle, mechanical energy is converted into energy. | | 6. | In a light bulb, electrical energy is converted into andenergy | | 7. | Some power plants produce electricity from or energy. | | 8. | Turning on a mixer will convert electrical energy into | | |-----|--|--| | | energy. | | | 9. | Playing the guitar will convert mechanical energy into | | | 10. | Turning on a fan will change electrical energy into | | | | energy. | | Complete the following statements with the correct answer. | 1. | energy causes changes in temperature. | |----|---| | 2. | Heat can change a solid into a | | 3. | Heat can change a liquid into a | | 4. | Almost all matter contains some energy | | 5. | Whenever energy changes form, some of it is always converted to | | | and cannot be used. | | 6. | Energy conversion is | | | · | | 7. | The law of conservation of energy means | | | <u> </u> | Match each definition with the correct term. Write the letter on the line provided. | | 1. | another name for atomic energy | A. | atomic energy | |----|-----|---|----|-------------------------------| | | 2. | when energy changes from one form to another | В. | chemical energy | | | 3. | the law that energy cannot
be made or destroyed,
only changed in form | C. | electrical energy | | | 4. | the energy of moving molecules | D. | energy conversion | | | 5. | the energy of moving things | E. | heat energy | | .— | 6. | the energy of moving charged particles | F. | law of conservation of energy | | | 7. | energy caused by vibration | G. | light energy | | | 8. | the energy that is in the nucleus of an atom | H. | mechanical energy | | | 9. | the energy that is stored in chemicals | I. | nuclear energy | | | 10. | energy that comes from | J. | sound energy | | Write True if the statement is correct. Write False if the statement is not correct. | | | | |--|--|--|--| | 1. | Energy is the ability to do work or cause change. | | | | 2. | Many of the appliances that we use every day run on electrical energy. | | | | 3. | Food has chemical energy. | | | | 4. | Heat can change a solid to a liquid. | | | | 5. | Atomic or nuclear energy can be used to run power plants. | | | | 6. | Energy exists in only one form. | | | | 7. | The energy of a hammer is light energy. | | | | 8. | The mechanical energy of wind can be converted by a windmill to electrical energy. | | | | 9. | When energy changes form, some of it is always converted to heat. | | | | 10. | Energy cannot be created or destroyed, but it can change from one form to another. | | | Complete the following statements with the name of the correct **type of energy** to show the conversion. | 1. | When you light a candle, | energy is | |----|--|------------------| | | changed to heat and ene | rgy. | | 2. | When you play the banjo, | _ energy is | | | changed to energy. | | | 3. | Some power plants convert | energy to | | | energy. | | | 4. | Turning on an electric mixer will convert | | | | energy into energy. | | | 5. | A stereo converts energy | into | | | energy. | | | 6. | The muscles in our body change the | | | | energy of food into ener | gy. | | 7. | When you saw a piece of wood, the blade of the saw | is hot. You have | | | converted the energy int | to | | | energy. | | | 8. | When you strike a match | _ energy is | | | changed to and | | | | energy. | | # Unit 14: Forces and Motion #### Vocabulary Study the vocabulary words and definitions below. acceleration any change in speed or direction **balanced** when opposing forces are equal and do not cause movement force any push or pull friction a type of resistance caused when one surface touches another surface gravity the attraction of matter toward another body of matter Example: Earth's gravity holds us on its surface. inertia a property of matter by which an object keeps its present state of motion unless acted upon laws of motion the laws that state the relationship between force and motion lubrication the greasing of surfaces that rub against each other in order to reduce friction mass the amount of matter in a substance motion movement of an object from one place to another; any change in location or alignment newton the Systeme Internationale (SI) unit of force; it is abbreviated as N resistance any force that prevents or slows down motion speed the distance an object moves in a certain amount of time Systeme Internationale (SI) the international system of measurement that includes metrics for distance, mass, and volume, and the Celsius scale for units of temperature unbalanced when one force overpowers another force; the forces are not equal; causes movement velocity speed in a definite direction weight the measure of the force of gravity #### Introduction You have learned that **force** is any push or pull on an object. Force does not always cause an object
to move. Press down as hard as you can on your desk. The desk does not move. That's because your force is equal to the force of the desk pushing against your hand. When forces are equal, they are **balanced** and do not cause movement. Forces on an object are not always equal. One force can overpower another force. The force of two horses pulling one end of a rope would overpower a man pulling on the other end of the rope. This is an example of **unbalanced** forces. Unbalanced forces cause an object to move. In this unit, forces and motion will be discussed. #### Gravity There are many different kinds of forces. **Gravity** is the force that attracts any two bodies with mass toward each other. Earth pulling on an object is gravity. About 300 years ago, Isaac Newton explained the way the force of gravity works. He stated that the force of gravity on an object depends on the mass of the object and how far the object is from Earth. Remember that **mass** is how much there is of a material. This means that **weight** is based on mass. As mass increases, the force due to gravity increases. As distances increases, however, the force due to gravity decreases in proportion to the square of the distance. Weight is the measure of the force of gravity. As you travel away from Earth, your mass will not change, but your weight will. This is because of the way gravity behaves. Every time you double your distance from Earth, your weight becomes one fourth what it was. This is because the force acting on you grows weaker as you move away from it. On the moon, you would weigh ¼ what you do on Earth. This is because the moon has only ¼ of Earth's mass. The result is it has less force to pull on you. In the **Systeme Internationale (SI)** there is a special unit to measure force. This unit is called a **newton** or N. Of course, it was named after Sir Isaac Newton, who first described force. #### Motion Forces are responsible for motion. **Motion** is simply a movement of an object from one place to another. Motion can also be the change in direction or alignment of an object. Think of a top spinning on a desk. As it spins, it may not move anywhere across the desk. It still has motion, though, because it is constantly changing directions. Other terms are needed to help us understand motion. **Speed** tells us the distance an object moves in a certain amount of time. **Velocity** is speed in a definite direction. Speed and direction may change. Any change in either speed or direction is called **acceleration**. #### **Friction** There are also forces that stop or slow down motion. Any force that prevents or slows down motion is called **resistance**. Push a box across the floor. Let go. It may move a little way and then stop. Why didn't the box keep moving? Friction made it stop. **Friction** is a type of resistance caused when one surface touches another surface. Friction is a force that makes objects slow down. Whenever we try to move something, friction pushes against it. The movement of objects through air causes a type of friction. Airplanes and cars are shaped so they can overcome some of the friction caused by air. Friction produces heat. What happens if you drag a piece of wood across asphalt? It feels warm to the touch. Car tires heat up during a trip because of friction. The higher the friction, the greater the amount of heat produced. Rough surfaces produce more friction than smooth surfaces. The force of friction can be reduced. Reducing friction is important to the reliable operation of machines. The friction caused by its moving parts could damage a machine. Lubrication reduces this friction. Oil and grease are used on surfaces that rub against each other. This kind of lubrication is common in cars, bicycles, lawn mowers, and gasoline engines. The use of rollers and ball bearings will also reduce friction. Think about pushing the box across the floor. It would be easier to move it if you put rollers between the floor and the box. Oil is used as a lubrication to reduce friction on moving parts of machines. Friction can be a helpful force. Without it, objects would slide around. Walking would be difficult. Imagine walking on ice. You might need to increase the friction between your feet and the ice to keep from falling. On the other hand, you could reduce the friction by putting on skates. Could you go faster on skates or on foot? #### Laws of Motion Sir Isaac Newton developed three basic **laws of motion** that explain the relationship between force and motion. His *first law of motion* states that every object tends to remain at rest or move in a straight line until an outside force acts on it. For example, a soccer ball will stay still until someone kicks it. Once kicked, it will travel in a straight line unless another player hits it or it hits another object. Inertia is the property of matter that causes the velocity or speed of an object to be constant as long as there is no outside force to change that speed. That is to say that inertia means an object tends to keep its present state of motion. The inertia of an object is related to its mass. When a car stops, your body continues to move forward. This form of inertia can be overcome by using seat belts. The second law of motion explains how speed and force are related. It states that the acceleration of an object is set by the size of the force acting on it. This is easy to understand. A strong force will move an object faster than a weak force. The direction of the force will also affect the object. Picture two men trying to move a refrigerator. If they push in the same direction, the refrigerator will move. If six men try to move the refrigerator, it will move faster. What would happen if three men pushed from the front and three men pushed from the side? The direction of the refrigerator would change. A part of this law also states that a large mass will need a large force to make it follow a curved path. A moving car requires a large force to keep it on a curved road. Newton also discovered that forces do not exist alone. His *third law of motion* explains that for every action, there is an equal and opposite reaction. This is not difficult to understand. You know that gravity exerts a force on you. It pulls you toward Earth. Your weight is the "equal, but opposite" force that pushes down on Earth. Sending astronauts into space is possible because of our understanding of the laws of force and motion. Car and airplane designs are also affected by these laws. #### **Summary** Unbalanced forces cause motion. Friction is a form of resistance that slows objects down. Gravity is the force that pulls an object to Earth. Sir Isaac Newton developed three laws that explain how force and motion are related. ## **Newton's 3 Laws of Motion** The *first law of motion* states that every object tends to remain at rest or move in a straight line until an outside force acts on it. The *second law of motion* states that the acceleration of an object is set by the size of the force acting on it. The *third law of motion* states that for every action, there is an equal and opposite reaction. Circle the letter of the correct answer. 1. Motion is caused by _____. a. gravity b. resistance c. inertia d. force 2. Forces that slow or stop motion are called ______. a. gravity b. resistance c. inertia d. force 3. One type of resistance is ______. a. lubrication b. motion c. inertia d. friction 4. Tires on the road show how friction produces _____ a. lubrication b. heat c. gravity d. force 5. Friction may be reduced with ______. a. lubrication b. resistance c. gravity d. force | 6. | developed the three laws of motion. | | | | | | |---|---|-----------------------------------|----|-------------------------------|--|--| | | a. Nevb. Galic. Lavd. Oliv | ileo
oisier | | | | | | 7. Seat belts help to overcome | | | | | | | | a. gravity b. resistance c. inertia d. motion Match each example of a law of motion with the correct law of motion. Writh letter on the line provided. | | | | | | | | | 8. | sand as gravity pulls | A. | 1st law of motion | | | | | 9. | | В. | 2 nd law of motion | | | | . — | 9. | a soccer ball at rest | | | | | | _ | 10. | a water skier
rounding a curve | C. | 3 rd law of motion | | | decreased friction Use the list above each section to complete the statements in that section. One or more terms will be used more than once. | | equal | gravity
increases | move
movement
N
newton (N) | resistance | weight | | |----|------------|----------------------|-------------------------------------|-----------------|-------------------|---| | 1. | Force is a | ny | | or | | | | | | | on an obje | ct. | | | | 2. | Balanced | forces are | · | and | do not cause | | | 3. | | ce overpower | | we would sa | y that the forces | | | 4. | Unbalance | ed forces cau | se an object to _ | | • | | | 5. | | | is the force | e that pulls of | ejects with mass | | | | toward or | ne another. | | | | | | 6. | About 300 | , | _ | de | escribed how | | | 7. | Isaac New | vton stated th | nat the strength | of gravity on | an object depend | S | | | on the | | of t | he object and | how | | | | | | the object | is from | | | | | , the force of | gravity | | | | |--|--|--|---------------------|--|--| | as distance is incre | eased, the for | ce of gravity is | | | | | | pro | portional to the so | quare of the distar | | | | | is t |
he measure of the | force of gravity. | | | | In SI, the unit to n | neasure force | is called a | | | | | The abbreviation | for newton is | | • | | | | Any force that pre | events or slov | vs down motion is | called | | | | is a type of resistance caused when one surface touches another surface. | | | | | | | surface touches ar | other surfac | e. | | | | | acceleration | faster
force
heat | lubrication
reaction
rough | | | | | acceleration
action
direction
do not | faster
force
heat
inertia | lubrication
reaction
rough | speed
three | | | | acceleration action direction do not Friction is a force | faster
force
heat
inertia
that makes o | lubrication reaction rough size | speed
three | | | | acceleration action direction do not Friction is a force Friction produces | faster force heat inertia that makes o | lubrication reaction rough size | speed
three | | | | acceleration action direction do not Friction is a force Friction produces | faster force heat inertia that makes o | lubrication reaction rough size bjects | speed
three | | | | acceleration action direction do not Friction is a force Friction produces | faster force heat inertia that makes o | lubrication reaction rough size bjects rfaces produce mo | speed
three | | | | acceleration action direction do not Friction is a force Friction produces smooth surfaces. | faster force heat inertia that makes of | lubrication reaction rough size bjects rfaces produce mo | speed
three . | | | | 19. | His first law of motion stated that every object tends to remain at | |-----|---| | | rest or move in a straight line, until an outside | | | acts on it. | | 20. | is the idea that an object tends to keep its | | | present state of motion. | | 21. | Newton's second law of motion explains how | | | and are | | | related. | | 22. | Newton's second law of motion states that the | | | of an object is set by the | | | of the force acting on it. | | 23. | A strong force will move an object than a | | | weak one. | | 24. | The of the force will also affect the | | | object. | | 25. | Newton also discovered that forces exist | | | alone. | | 26. | Newton's third law of motion explains that for every | | | , there is an equal and opposite | | | | #### Lab Activity #### **Facts:** • Friction is a force. #### **Investigate:** • You will determine that lubrication will reduce friction. #### Materials: - block of wood - 2 screws - screwdriver - bar of soap | 1 | I Ica tha | screwdriver to | م معنده | Company into | a block o | of turned | |---|-----------|----------------|---|--------------|---------------|-----------------| | | USPINE | SCIEWITTOETH | 111111111111111111111111111111111111111 | I SCIPW HILL | 4 1 JII N K 1 | 11 VV I 11 11 1 | | a. | Was work done? | | |----|----------------|---------------------------------------| | | | · · · · · · · · · · · · · · · · · · · | - b. Did the screw move? ______ - c. What force made it difficult to move the screw? # d. Can this force be reduced? - 2. Coat the second screw with soap. Use the screwdriver to drive the screw into the block of wood. - a. Was it easier or harder to drive the second screw into the wood? Read each problem below and answer the questions that follow. | | You have a ring stuck on your finger. How can you get it off? Wh force will you overcome? | |---|---| | | | | | | | 1 | Why do objects of the same mass weigh less on the moon than or the Earth? | | | | | | | | | State which law of motion applies in each of the following examp
Draw a picture of each example. | | | When you place a skateboard on a flat, level surface, it will not muntil you or some other force move it. | | | Law: | | | | | | As the boy jumped from the canoe into the water, the canoe back away from the boy. | | | Law: | | On the first trip, one girl pulled a large crate up the hill. On the second trip, three girls pulled the same crate up the hill. Which twas easier? Why? | |--| | | | Law: | | | | If you have a mass of 100 kg, then the force of gravity on Earth is 980 N. Would you weigh less flying in an airplane? The sun has more mass than the Earth. If you could stand on the surface of the sun, would you weigh more? Explain your answers. | | | | | | | 4. | Match each | definition with the correct term. Write | the letter | on the line provided | |------------|--|------------|----------------------| | 3 | l. any push or pull on an object | A. | balance force | | 2 | 2. the laws that state the relationship between force and motion | В. | force | | 3 | 3. when forces are equal and do not cause movement | C. | friction | | 4 | the idea that an object keeps its
present state of motion | D. | gravity | | 5 | 5. the force of Earth's gravity pulling on an object | E. | inertia | | 6 | o. when one force overpowers another force; the forces are not | F. | laws of motion | | 7 | equal; causes movement 7. the SI unit to measure force | G. | lubrication | | 8 | 3. the attraction between any two objects with mass | H. | N | | 9 |). abbreviation for newton | I. | newton | | 10 | a type of resistance caused
when one surface touches
another surface | J. | resistance | | 11 | any force that prevents or slows down motion | K. | unbalanced force | | 12 | 2. the greasing of surfaces that rub against each other in order to reduce friction | L. | weight | 246 Answer the following using short answers. | 1. | Are all forces equal? | |-----|---| | | Can one force overpower another force? | | | What term do we give to forces that are equal? | | | What term do we give to forces that are not equal? | | 5. | What name is given to the force of Earth pulling on an object? | | 6. | What is the special unit in the metric system that measures force? | | 7. | Are forces responsible for motion? | | 8. | What do we call any force that prevents or slows down motion? | | 9. | What is the type of resistance caused when one surface touches another surface? | | 10. | Is friction a force? | | | Do rough surfaces produce more friction than smooth surfaces? | | | | | 12. | How can the force of friction be reduced? | |-----|---| | | | | | · | | 13. | What are two substances used as lubricants? | | | | | | | | 14. | Who developed the three basic laws of motion? | | | | | | | | 15. | What is inertia? | | | | | | | Write the three laws of motion. | First law of motion: _ | | | |
 | |------------------------|----|---|---|-------| | | | | | | | | | | | | | | _ | | _ | Second law of motion | n: | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | Third law of motion: | | | |
_ |
 | | | | | | | | | | | | | # **Unit 15: Machines** #### Vocabulary Study the vocabulary words and definitions below. block and tackle a system of pulleys compound machines machines built by putting two or more machines together efficiency the measure of work input to work output effort amount of force effort arm the distance between the fulcrum and the point at which effort is applied fixed pulley a pulley that does not move; it only changes the direction of the force fulcrum the point about which a lever turns gentle slope an upward or downward slant with a gradual rise inclined plane a flat surface that has been raised at one end lever a rigid bar that moves around a point | | any device that makes work easier by changing speed, direction, or strength of a force | |----------------|--| | | the number of times a force is multiplied
by a machine | | movable pulley | a pulley that moves; it increases force | | | a wheel with a grooved rim that rotates
on a rod called an axle | | resistance | an opposing force | | | the distance between the fulcrum and the object to be moved | | screw | a simple machine with an inclined plane that winds around a center | | slope | an upward or downward slant | | wedge | a type of inclined plane with sloping sides that come to a point | | wheel and axle | simple machine consisting of a large
wheel rigidly attached to a smaller one | | work input | the amount of work put into a machine | | work output | the amount of work a machine produces | #### Introduction Early man had to depend on his own body to do any form of work. If he wanted to move something, he had to push or pull it himself. Man searched for ways to make work easier. Ancient Egyptians were able to build huge stone pyramids without modern machines. How did they move and lift the giant stones? They probably used simple machines. They used the principles of these machines to do work that may have seemed impossible. Simple and compound machines will be introduced in this unit. #### Simple Machines A *machine* is something that makes work easier and more efficient. A machine can change the size of a force, direction of a force, or the distance a force moves. Sometimes it may seem that a machine can create energy. This is not true. A machine cannot increase the amount of energy, it can only transfer energy. There are
six kinds of simple machines. Each one has a special way of making a force stronger. The six simple machines are as follows: #### Six Kinds of Simple Machines - lever - pulley - inclined planes - wedge - screw - wheel and axle 447 Unit 15: Machines 255 Have you ever used a crowbar or a shovel or used the claw end of a hammer? They are examples of levers. A **lever** is a stiff bar that turns on a fixed point. It is used to change the direction of a force. It may also increase the size of the force. Suppose you wanted to move a large rock. You could not do it alone. Now, put a lever under the rock and push down. The rock will move. The lever transferred your force. It did not create new energy. No machine can ever put out more energy than what was put into it. A **pulley** is a very common simple machine. It changes the direction of the force used. It also can increase the force. It is actually a kind of lever. A **fixed pulley** does not move. It does not multiply force. It only changes the direction of the force. When you pull down on a rope around a fixed pulley, the force will go up. A movable pulley moves. It can increase force. When the rope is pulled, both sides of the rope apply force. The force is multiplied. Fixed and movable pulleys can be used together. This type of arrangement is called a **block and tackle**. A block and tackle can be used to lift very heavy objects. A mechanic may use a block and tackle to lift an engine out of a car. A block and tackle can multiply force many times. An **inclined plane** is a flat surface that has been raised at one end. An inclined plane does not move. A ramp is an inclined plane. How does an inclined plane make work easier? It redirects and multiplies force. It is much easier to push a box up an inclined plane than to carry it up a ladder. The height and length of the plane determine how much a force is multiplied. Work is easier on a gentle **slope**. A **gentle slope** has an upward or downward slant with a gradual rise. A *steep slope* has an upward or downward slant with a sharp rise. A **wedge** is a type of inclined plane. It has sloping sides. A wedge moves. It multiplies force. Suppose you want to split a log. Place a pointed wedge on the log. Hit the wedge with a hammer. The downward force of the hammer will hit against the wedge. The wedge will move downward, and the log's sides will move outward. The log will split. Wedges do more than multiply force. A wedge slid under a door will stop movement. A chisel, a knife, and a hatchet are kinds of wedges. Wedges make work easier. 449 Unit 15: Machines 257 A screw is another form of an inclined plane. A screw is a simple machine with an inclined plane that winds around a center. It looks a little like a spiral staircase. The inclined plane on a screw is called a *thread*. Screws multiply force. However, they also multiply distance. If you look closely at the screw, you will see that the threads form a tiny ramp that runs around the screw from its tip to near its top. Think about putting a screw into wood. You have to turn the screw a lot in order to move it a short distance into the wood. Screws hold things together very tightly. A screw can also be used to raise objects or hold objects. A vise is a type of screw. Some stools are raised or lowered by turning screws. Large jackscrews can lift sides of buildings. A wheel and axle also make work easier. A wheel and axle is a form of lever. A wheel turns through a larger diameter than the axle. The diameter of a wheel is measured from the center to the outside. A gear is a wheel with teeth. The difference in size between the wheel and axle increases force. However, the distance that the force must move increases. When the axle turns a few times, the wheel will turn a greater distance. Bicycles, cars, eggbeaters, and doorknobs all have wheels and axles. All simple machines have some things in common. They make work easier. They make force stronger. Anything that makes force stronger is called a machine. **Unit 15: Machines** #### **Compound Machines** Some machines are built by putting together two or more simple machines. These machines are called **compound machines**. For example, sewing machines have wheels, axles, wedges, and levers. Can openers, bicycles, washing machines, and engines are examples of compound machines. The purpose of a compound machine is to make work easier. #### **Efficiency** Machines do work. However, work or energy must be put into a machine before it can do any work. Work input is the amount of work put into a machine. Work output is a measure of the amount of work done by the machine. Work input never equals work output. Why? The reason is that some of the work input will be used to overcome friction and resistance. Any surfaces that touch will have friction. This energy will be lost as heat. This means that you will get less work out of a machine than you put into it. The force put into the machine, though, will be less than the force put out. This means that the work will be easier. **Efficiency** is the measure of work input to work output. An ideal machine would have work input equal to work output. Scientists study ways to improve the efficiency of machines. Natural resources like oil can be saved if machines become more efficient. #### Mechanical Advantage You have learned that a machine multiplies force, but not all machines multiply force equally. The number of times a force is multiplied is called **mechanical advantage**. There is a formula for finding the mechanical advantage. Mechanical advantage (MA) is equal to resistance (R) divided by effort (E). **Effor**t is the amount of force. Resistance is the opposing force or the weight of the object that must be moved. For example, a 100-newton box must be moved. It takes a 50-newton force to move it. $$MA = \frac{100 \text{ n (R)}}{50 \text{ n (E)}} = 2$$ The mechanical advantage is 2. 451 It is easy to figure the mechanical advantage of a lever. First you need to know the parts of a lever. A **fulcrum** is the point about which a lever turns. Think of a seesaw. On a seesaw, the fulcrum is in the middle, but the fulcrum can be located anywhere. The **effort arm** is the part of the lever between the fulcrum and the force being applied. The **resistance arm** is the part of the lever between the fulcrum and the object to be moved (resistance). For levers, we rewrite the equation for mechanical advantage. It looks like this: $$MA = \frac{Length \ of \ Effort \ Arm}{Length \ of \ Resistance \ Arm}$$ If an effort arm is 40 cm and the resistance arm is 80 cm, what is the MA? $$MA = \frac{Length of Effort Arm}{Length of Resistance Arm} \qquad MA = \frac{40 \text{ cm}}{80 \text{ cm}} = \frac{1}{2}$$ What happens if you increase the length of the effort arm? Try this: The effort arm is 120 cm and the resistance arm is 60 cm. What is the mechanical advantage? It is 2. $$MA = \frac{120 \text{ cm}}{60 \text{ cm}} = 2$$ The longer the effort arm, the greater the mechanical advantage. The longer the resistance arm, the lower the mechanical advantage. The mechanical advantage for all simple machines can be computed. Each simple machine has its own formula for finding mechanical advantage. However, you can find the mechanical advantage of any machine if you divide the force of the resistance by the effort it takes to move it. In essence, $$MA = \frac{Resistance}{Effort}$$ Remember that machines do not reduce the amount of work. They multiply a force. As a "price" for multiplying a force, the distance the effort force must move is also increased. #### **Summary** A machine changes the strength, direction, or distance of a force. Machines do not create energy. There are six types of simple machines. Two or more simple machines working together make a compound machine. The efficiency of a machine measures how well a machine uses its work input. Mechanical advantage tells how many times a machine multiplies force. Unit 15: Machines 453 261 Solve the following word problems using the formula below for mechanical advantage. Remember that the newton is the unit for force. $$Mechanical Advantage = \frac{Resistance}{Effort}$$ Example: A man lifted a crate weighing 150 newtons using a block and tackle. He used 50 newtons of effort. What is the mechanical advantage? $$MA = \frac{150}{50} \qquad MA = 3$$ - 1. A man pushes a 1,000-newton box up an inclined plane. He uses 500 newtons of effort. What is the mechanical advantage? - 2. Using a lever, a woman raised a 600-newton box. She used 200 newtons of effort. How many times was the force multiplied? - 3. Two boys used 60 newtons of effort to raise a 60-newton box on a fixed pulley. What is the mechanical advantage? | Using a movable pulley, a 4,000-newton crate was raised. It took 1,000 newtons of effort. What was the MA? | |--| | A block and tackle was used to lift a 3,000-newton car and 1,000 newtons of effort were used. What is the MA? | | Here is a tricky one! The mechanical advantage of a certain inclined plane is 3. The resistance was 300 newtons. How much effort was used? | | | # Lab Activity #### Fact: • Machines make work easier. #### Investigate: • You will demonstrate the use of a single lever. #### Materials: - book - ruler - pencil - 2. Slide a ruler about 1 inch under the book. - 3. Place a pencil under the ruler about 1 inch from the free end. - 4. Use one finger. Press on the end of the ruler near the pencil. - a. Were you able to lift the book? _____ - b. Was it easy or hard to move the book? - 5. Keep the pencil under the ruler. Move it so that it is about 1 inch from the book. | 6. | Use one finger. Press the end of the ruler. | |----
---| | | a. Did the book move? | | | b. Was it easier or harder to move the book this time? | | | c. A lever is a simple machine. Did the lever make work easier? | | 7. | Repeat the experiment using a stack of two or three books. Try moving the pencil to different places under the ruler. Is it easier to move the books when the pencil is closer to or farther from the book? | effort Use the list below to complete the following statements about the lab activity. resistance arm fulcrum resistance 1. The ruler and pencil made a simple machine called a _______. 2. The pencil was the _______. 3. The weight of the book was the _______. 4. The pressure of your finger was the ______. 5. The distance from the pencil to the book was the ______. 7. The experiment shows that a lever makes work easier or has 266 Use the list below to complete the following statements. One or more terms will be used more than once. | cl
cl
fi | ody
hange direction
hange speed
ixed
nclined plane | lever
machines
make a force stronger
movable
multiplies | pulley
screw
transfer
wedge
wheel and axle | |----------------|--|---|--| | 4 | | | | | 1. | Early man had to de | pend on his | to do | | | any form of work. | | | | 2. | | help us perform v er | ry hard jobs. | | 3. | Three things a machi | ne can do are | ; | | | | , and | | | 4. | | crease the amount of energ | y; it can only | | 5. | The six types of simp | ele machines are | | | | | | , | | | | | , and | | | | · | | | 6. | Α | is a rigid bar that | moves around a | | | point. | Ü | | | | 1 | | | | 7. | A | is a wheel with a grooved rim that | |-----|---------------------------------|--| | | rotates on a rod called an axle | 2. | | 8. | A | _ pulley does not move. It only changes | | | the direction of the force. | | | 9. | A | pulley moves and increases force. | | 10. | Another way to say that a ma | achine increases force is to say that it | | | f | orce. | Circle the letter of the correct answer. | 1. | A is a system of pulleys. | |----|---| | | a. fulcrum | | | b. block and tackle | | | c. resistance arm | | | d. wheel and axle | | 2. | A(n) is a flat surface that has been raised at one end. | | | a. resistance arm | | | b. block and tackle | | | c. inclined plane | | | d. wheel and axle | | 3. | A slope is an upward slant with a gentle rise. | | | a. transfer | | | b. steep | | | c. fixed | | | d. gentle | | 4. | | | | come to a point. | | | a. wedge | | | b. fulcrum | | | c. screw | | | d. lever | | 5. | A is a simple machine with an inclined plane that | | | winds around a fixed center. | | | a. wedge | | | b. fulcrum | | | c. screw | | | d. lever | | | | #### 6. The inclined plane on a screw is called a ______. - a. wedge - b. thread - c. pulley - d. lever | 7. | Machines that are built by putting together two or more simple | |----|--| | | machines are called | - a. mechanical advantages - b. wheel and axles - c. sewing machines - d. compound machines - a. sewing machines and washing machines - b. resistance arms and sewing machines - c. washing machines and block and tackles - d. resistance arms and effort arms | 9. | Not all machines multiply force the same amount or as efficiently. | |----|--| | | All machines, however, should make work | - a. effortless - b. balanced - c. difficult - d. easier a. $$MA = \frac{efficiency}{effort}$$ b. $$MA = \frac{effort}{resistance}$$ c. $$MA = \frac{resistance}{effort}$$ d. $$MA = \frac{resistance}{efficiency}$$ - The longer the _______, the greater the mechanical advantage. a. resistance arm b. inclined plane c. wheel and axle d. effort arm The longer the _______, the lower the mechanical advantage. a. resistance arm - c. wheel and axle b. inclined plane d. effort arm | Match e | each d | definition with the correct term. Write the lette | r on | the line provided. | |---------|--------|---|------|-------------------------| | | 1. | something that makes a force stronger | A. | efficiency | | | 2. | the weight of the object that must be moved | В. | effort | | | 3. | the amount of work or energy put into a machine | C. | effort arm | | | 4. | the steady point around which a lever moves | D. | fulcrum | | | 5. | the measure of work input to work output | E. | machine | | | 6. | • | F. | mechanical
advantage | | | 7. | the distance between the fulcrum and the weight to be moved | G. | resistance | | | 8. | the amount of work produced by a machine | H. | resistance arm | | | 9. | the amount of force | I. | work input | | | 10. | the distance between a fulcrum and the point at which effort is applied | J. | work output | 272 # Unit 16: Magnetism # Vocabulary Study the vocabulary words and definitions below. | attract | to draw or pull toward itself (e.g., a | |---------|--| | | magnet attracts iron) | | compass | an instrument with a magnetized needle | |---------|--| | | that points to magnetic north; used to | | | determine direction | | demagnetize | to remove the magnetic properties from | |-------------|--| | | a magnet | | electromagnet | a device that creates a magnetic field | |---------------|---| | | made by connecting a coil of wire to an | | | electric current | | electromagnetic effect | the tendency of flowing electrons | |------------------------|--| | | (electricity) to produce magnetic fields | | | and the tendency of moving magnetic | | | fields to cause electrons to flow | | induced | caused, | created, or | produced | |---------|---------|-------------|----------| |---------|---------|-------------|----------| | law of magnetic poles | like magnetic poles repel and unlike | |-----------------------|--------------------------------------| | | magnetic poles attract | | like poles | the same poles; the poles of magnets | |------------|--------------------------------------| | | that repel each other | | lines of force | imaginary lines that show a magnetic field | |--------------------|---| | magnet | a substance that attracts or pulls on other substances, especially those made of or including iron | | magnetic | of or relating to a magnet or to magnetism | | magnetic field | the space around a magnet where a force is noticeable | | magnetic north | the magnetic pole located in the north about 800 miles from the North Pole; also known as the North Magnetic Pole | | magnetic south | the magnetic pole located near the South Pole; also called the South Magnetic Pole | | magnetic variation | . for navigational purposes; the angle
between the North Magnetic Pole and
the actual geographic North Pole | | magnetism | . a property of matter that creates forces
that attract or repel certain substances | | magnetize | . to become magnetic; to make into a magnet | | nonmagnetic | . anything that is not attracted to a
magnet | | North Pole | . the northern end of Earth's axis | |-----------------|--| | north pole | the end of the magnet that points to the north (if free to move) | | northern lights | lights that are sometimes seen in the skies of the northern regions and are thought to be caused by the ejection of charged particles into the magnetic field of Earth | | poles | the ends of a magnet where the magnetic field is strongest | | repel | to push away | | South Pole | the southern end of Earth's axis | | south pole | the end of the magnet that points to the south (if free to move) | | unlike poles | the opposite poles; the poles of magnets that attract each other | ## Introduction **Magnetism** is a special type of force. Magnetism is a special property of matter. In this unit, you will learn how magnets are created. You will also discover how to make a **compass** and describe how it works. Magnetism is a force that affects many areas of everyday living. # What Is a Magnet? A magnet is a substance that attracts or pulls on other substances. Iron, cobalt, and nickel are magnetic metals because they are attracted to a magnet. Anything that is not attracted to a magnet is nonmagnetic. Tin, copper, paper, and wood are nonmagnetic. Magnetic force can also **repel**. Two magnets can push away from each other when their ends are put together. The ends of a magnet where the force is strongest are called **poles**. The poles of a magnet are found by determining which ends have the strongest force. Pass a bar magnet over a box of pins. Most of the pins will stick to the ends of the magnet. One pole, or end of a magnet, is called the **north pole**. The other end is called the **south pole**. All magnets have a north and south pole. Pick up two magnets. Put the north pole of one next to the north pole of the other. What happens? They repel each other. Try placing a south pole next to a south pole. Again, the magnets will repel each other. Now put a north pole next to a south pole. Do they repel each other? No, they Unit 16:
Magnetism attract each other. This is called the **law of magnetic poles**. The same poles, or **like poles**, of a magnet will repel each other. The opposite poles, or **unlike poles**, of a magnet will attract each other. # **Explaining Magnetism** You know that atoms make up matter. Some atoms are like little magnets. In The opposite poles, or unlike poles, of magnets will attract each other. cobalt, iron, and nickel, the atoms may line up in a special way. When most of the atoms face the same way, the material will be magnetic. In nonmagnetic material, the poles cancel each other out. This is because they are not lined up in the same direction. ## Magnetic Field You already know that the force of a magnet is strongest at the poles. The rest of the magnet also has some force. Put a piece of paper over a bar magnet. Place some iron filings on top of the paper. Shake the paper slightly. The iron filings will make a pattern. The lines you see are called **lines of force**. The whole pattern is the **magnetic field**. A magnetic field is the space around a magnet where a force is noticeable. When you get too far away from a magnet, the force will not be noticeable Although magnetism seems like a strong force, we see that it quickly gets weak with distance. What would the lines of force look like in attracting magnets? What would happen to the lines of force if two like magnets were placed together? Remember, opposite forces attract and like forces repel. magneť 280 lines of force # Making a Magnet Magnetism can be **induced**, or created, in some materials. There are three ways to make a magnet. Place an iron nail against the north pole of a magnet. The force in the magnet will begin to pull at the atoms in the nail. They will line up in straight lines. This will make the nail temporarily magnetic. The end of the nail closest to the magnet's north pole will become the south pole. The other tip of the nail will be the north pole. You can also **magnetize** some materials by rubbing them with a magnet. Run a magnet along the side of a needle. Keep rubbing in the same direction. The atoms in the needle will begin to line up. This will make the needle into a magnet. The longer you rub, the stronger the magnetism will become. Both induced magnets will lose their magnetic force after awhile. Magnetism can also be created with electricity. Connect a wire to the (+) side of a dry cell or battery. Coil the wire around a nail. Attach it to the (-) side of the dry cell. This will create an **electromagnet**. The nail will act like a magnet. This kind of magnet has many advantages over ordinary magnets. Electromagnets can be turned on and off. Their strength can be controlled. This kind of magnet is used in doorbells, electric motors, and telephones. ### dry cell (battery) # The Electromagnetic Effect You saw that in the first two examples, a magnet was used to create a new magnet. In this last example, we did not use a magnet. Instead, we used electricity. Electricity is electrons that are flowing in a particular direction. Because these particles are charged, when they flow past the nail it causes a magnetic field to be created. It is this field that makes the nail act as a magnet. When you unplugged the wires, the electrons stopped. This also shut off the magnet. Unit 16: Magnetism 281 This effect was first described by Michael Faraday. He called it the **electromagnetic effect**. This means that, as we've seen, electricity can create magnets. Magnets, however, can also be used to create electricity, the flow of electrons. Electrons move from areas of negative charge to areas of positive charge. By moving magnets past a length of metal, electrons are made to move. This is how electricity is generated. Electricity and magnetism are closely related and are usually found together. In many ways, they cannot be separated and are just two versions of the same force. ## Demagnetizing a Magnet When the physical appearance of a magnet is changed, the property of magnetism may or may not change. If a magnet is cut in half, it will not destroy the magnet. There will just be two smaller magnets. Each one will have a north and a south pole. However, magnetism can be destroyed. A magnet can be **demagnetized** by removing properties from a magnet. Remember that the atoms in a magnet are lined up in a row. Magnetism will be destroyed if the atoms are moved out of line. Heating will cause atoms to move around. If a magnet is held over a flame, its magnetism will be lost. Hitting a magnet with a hammer will also destroy its magnetism. The force of the hammer will move the atoms out of line. A magnet that is dropped over and over again will also lose its magnetism. Each time the magnet is dropped, more atoms will move out of line. # Earth as a Magnet hitting a magnet will destroy its magnetism What makes one pole of a magnet point north? It must be attracted to something. Earth can be thought of as a large magnet. Look at a globe of Earth. The very top is called the **North Pole**. The opposite side is called the **South Pole**. These spots are not the magnetic poles. **Magnetic north** is located almost 800 miles from the North Pole. **Magnetic south** is located near the South Pole. Why is magnetic north important? Scientists discovered the magnetic force of Earth could be used to determine direction. Sailors began using Unit 16: Magnetism compasses to find their way. A compass has a magnetized needle that points to magnetic north. Any direction can be located if you know which way is north. For advanced navigation, it is important to know that there is a slight shift in north as you approach the North Pole. This shift is called **magnetic variation**. North Pole Earth acts as a huge magnet. It also has a magnetic field. Earth's magnetic field is responsible for the phenomenon called the northern lights. Remember that magnets are closely related to electricity. Because of this, they have effects on charged particles. When charged particles come into Earth's atmosphere near the poles, they interact with the magnetic pole. The result is a release of energy. We see this energy as the northern lights or bright-colored areas in the sky. ## **Summary** Magnetism is a force that attracts or repels substances. Magnets have north and south poles. Poles that are the same repel each other. Unlike poles attract. Lines of force surround a magnet. Magnets can be created when atoms line up. The electromagnetic force can be used to create magnets or electricity. Applying heat, hitting, or dropping a magnet will destroy its magnetism. Earth acts as a magnet. A compass helps locate direction by pointing to the magnetic north. Unit 16: Magnetism 4.73 283 # Practice Answer the following using complete sentences. | What are three ways to make a magnet? | |---| | | | What are three ways to demagnetize a magnet? | | | | How does an electromagnet work? | | Earth has two magnetic poles. What are they called? | | Are the magnetic poles mentioned above the same as the North ar South geographic poles of Earth? Explain. | | | | | # Lab Activity 1: Part 1 #### Facts: • The lines of force are lines that show the magnetic field. ## Investigate: You will make a map of a magnetic field and diagram the lines of force for attracting and repelling magnets. ## **Materials:** - 2 bar magnets - iron filings - a sheet of paper - 1. Place one bar magnet on your desk. - 2. Cover the magnet with a sheet of paper. - 3. Sprinkle iron filings on the entire paper. - 4. Observe what happens. - 5. In the space below, draw a diagram of what you observed. Answer the following about the Lab Activity 1: Part 1. Use the term **poles** or **middle** to correctly complete the statements. 6. At the end of the experiment, most of the iron filings were at the Unit 16: Magnetism 475 285 | 7. | At the end of the experiment, there were fewer iron filings in the | |------|--| | 8. | From this experiment, you can see that a magnet is strongest at the | | 9. | You can also see that a magnet is weakest in the | | Lab | Activity 1: Part 2 | | Cont | inuing with Lab Activity 1, answer the following. | | 1. | Remove the bar magnet from beneath the sheet of paper. | | 2. | Shift the sheet of paper until the iron filings are in one pile in the middle of the paper. Move the paper to the side of your desk. We will use it in a moment. | | 3. | Pick up two bar magnets. Hold one in each hand. Move the north pole of one of the magnets toward the north pole of the second magnet. Observe what happens. | | | a. Did the poles attract or repel? | | | b. Do like poles attract or repel? | | 4. | Reverse one of the magnets so that the south pole of one is pointing toward the north pole of the other magnet. Move the magnets together. Observe what happens. | | | a. Did the north pole attract or repel the south pole? | | | b. Do opposite poles attract or repel? | | 5. | Put the magnets on your desk so that the north poles of each are about one hand's width away pointing toward each other. Place the sheet of paper with the iron filings on top of the two north poles. Observe what happens. | Unit 16: Magnetism 6. In the space below, draw a diagram of what you observed. You have just drawn the magnetic field between like magnets. - 7. Carefully pick up the sheet of paper and iron filings. Change the direction of one of the magnets so that the north pole on one is facing the south pole of the other. - 8. Place the paper and iron filings on the magnets. Observe what happens. - 9. In the space below, draw a diagram of what you observed. You have just drawn the magnetic field between unlike magnets. 10. The law
of magnetic poles states that like poles _____ and unlike poles ______ # Lab Activity 2 ## **Facts:** • All magnets point to the magnetic north. # Investigate: You will magnetize a simple needle to create a simple compass. ## Materials: - bar magnet - steel needle - thin piece of cork - bowl - water - a compass - 1. Fill a shallow bowl with water. - 2. Rub a needle with a bar magnet. Be sure to rub in only one direction. - 3. Lay the needle on the piece of cork. - 4. Place the needle and cork in a bowl of water. - 5. Observe what happens. You know that the needle is pointing north and south, but which end is pointing to the north? 6. Set a compass a few feet away. Check the needle for north. | _ | | |---|--| | | which direction did the needle point when you placed it on tork in the water? (north and south or east and west) | | W | hy does the needle of a compass point north? | | _ | | | | Earth did not have magnetic poles, would a compass work? We why not? | ## **Practice** Use the list above each section to complete the statements in that section. | <u>-</u> | | |-------------|---------------------------| | magnetism | repel | | nonmagnetic | south pole | | north pole | unlike | | poles | | | | nonmagnetic
north pole | - 1. A property of matter that creates forces that attract or repel certain substances is called _______. - 2. A ______ is a substance that attracts or pulls on other substances. - 3. Anything that is attracted to a magnet is called - 4. Anything that is not attracted to a magnet is called - 5. The ends of a magnet are called ______. - 6. The end of the magnet that always points to the north (if free to move) is called the ______. - 7. The end of the magnet that always points to the south (if free to move) is called the ______. - 8. The law of magnetic poles states that like poles _____ and unlike poles | 9. | 9. The north pole of one magnet and the north pole of another magne | | | | |-----|---|---|---------------------------------------|--| | | would be considered | l | poles. (like or | | | | unlike) | | | | | 10. | would be considered | e magnet and the south p | = | | | | unlike) | | | | | | compass
demagnetize
electromagnet
induced | lines of force
magnetic field
magnetic north pole | magnetize
North Pole
South Pole | | | 11. | A | is the space arou | ınd a magnet where a | | | | force is noticeable. | • | O . | | | 12. | Thefield. | are the lines th | nat show a magnetic | | | 13. | 5 , , , , , , , , , , , , , , , , , , , | | | | | | a magnet is called | | magnetism. | | | 14. | To make something | into a magnet is to | it. | | | 15. | A device that creates a magnetic field made by connecting a coil of | | | | | | wire to an electric cu | rrent is called an | | | | 16. | To remove the magnetic properties from a magnet is to | |-----|---| | | · | | 17. | The northern end of Earth's axis is called the | | 18. | The southern end of Earth's axis is called the | | | • | | 19. | The magnetic pole located in the north about 800 miles from the | | | North Pole is called | | 20. | A is an instrument with a magnetized | | | needle that points to the magnetic north. | # **Unit 17: Electricity** # Vocabulary Study the vocabulary words and definitions below. | alternating current | electrical current that flows in one | |---------------------|---| | | direction, then in the other direction; | | | changes direction many times every | | | second; abbreviated AC | | amperes | the number of electrons that are moving | |---------|--| | | past a certain point in a circuit within a | | | given time; the rate of flow; abbreviated | | | as amp | | armature the co | l inside the generator | |-----------------|------------------------| |-----------------|------------------------| | battery | a group of two or more electric cells | |---------|---------------------------------------| | | used to create or store electricity | | cell | a device that uses chemical reactions | to | |------|---------------------------------------|----| | | store and produce electricity | | | circuit | the path a current follows through a | |---------|--------------------------------------| | | conductor | closed circuit a complete path or circuit which allows electricity to move along it **Unit 17: Electricity** | conductor a material that allows electricity to pass through it | |--| | current the flow of electrons along a path | | direct current electrical current that flows in only one direction; abbreviated <i>DC</i> | | electricity a form of energy in which electrons are flowing | | electrocute to kill by passing electric current through a body | | electromagnetic induction producing a current by moving a coil of wire across a magnetic field | | electromotive force the force needed to make electrons move; abbreviated <i>EMF</i> | | generator a machine that changes mechanical energy into electricity | | insulatora material that will not allow electricity to pass through it | | ohm a unit that measures the amount of resistance to electric current | | open circuit | an incomplete path or circuit that does not permit the flow of electricity | |--------------------|---| | parallel circuit | a circuit that provides more than one path for electricity to follow | | resistance | the force that slows down electron flow | | series circuit | a circuit that has only one path for electricity to follow | | static electricity | the form of electricity caused by a charged (+) or (-) particle; it does not move in a path | | volt | unit for measuring electromotive force | ## Introduction It is difficult to imagine what our lives would be like without **electricity**. As little as 100 years ago, there was no electricity in homes and factories. Today, we depend on electricity to run everything from small radios to satellite tracking stations. Some of the general properties of electricity will be introduced in this unit. # What Is Electricity? **Electricity** is a form of energy. All matter contains some electricity. Matter is made from atoms. Atoms contain protons that have a positive charge (+), neutrons that are neutral or have no charge, and electrons that carry a negative charge (-). Most matter has the same number of protons as it does electrons; this makes the matter neutral. An atom can gain or lose electrons. If an atom gains extra electrons, it will become negatively charged (-). A loss of electrons will create a positive charge. Between any objects with charge, there is always electrical force. In fact, it is these electrical forces within molecules and Electrons Orbiting a Nucleus atoms that cause most observable forces. Your ability to throw a ball, the blooming of a flower, and the working of your car are examples of forces in action. Each of these can be traced back to electrical force. This idea is fundamental to most sciences. This unit will discuss how the flow of electrons causes electric **current**. Electricity is electrons in motion. Electrons move from a place that has gained electrons to a place that has lost electrons. We can say this another way: electrons move from areas of negative charge to areas of positive charge. When matter becomes positively or negatively charged, we sometimes call this **static electricity**. Run a brush through your hair. Take a nylon shirt out of a dryer. What happens? A small shock is felt or a crackle is heard. This indicates *static electricity*. At first, there was a charge, but the electrons did not move. Then, when you heard the crack or felt the shock, the electrons moved. The electricity did not move in a path. Because it does not move along a path, static electricity cannot run appliances. Lightning is a form of static electricity. Extra electrons build up in one part of a cloud. These electrons jump to another cloud with less electrons or they jump to the ground. When this happens, the air is heated and the sky is filled with bright light. Lightning is dangerous and kills or disables hundreds of people every year. Wires that carry electric power can be dangerous. If you touch bare wires, enough charge may flow Extra electrons build up in one part of a cloud. These electrons jump to another cloud with less electrons or they jump to the ground. Θ through your body to hurt you. You may even be **electrocuted** by it. Electrocution means death by exposure to electricity. You have not been electrocuted, but you may have been shocked. Electricity at home must be used with care. Never use anything with loose or broken electric wires. When there is lightning outside, stay off the telephone and away from electrical appliances. The lightning can send an electric current through these various wires and then through you! Most usable electricity is different from static electricity. It moves along a path. It is a flow or a stream, and it is the kind of electricity that we use to run appliances. # **Producing Electricity** There are many different sources of electricity. Some electricity comes from **cells** or batteries. A cell is a device that uses chemical reactions to store and produce electricity. The kind of **battery** used in a flashlight is formed from two or more cells. These cells are usually dry. That is to say that the chemicals in them are not dissolved in water. A dry cell has a carbon rod set in the center of a zinc can. The rest of the can is filled with a special paste or gel. The chemicals in the
paste react with the zinc. Electrons are released and flow to the carbon rod. This flow of electrons is electricity. A generator also produces electricity. It contains magnets and a large coil of wire called an armature. The armature turns between the magnets. As the armature turns, it moves across the magnetic field, producing electrical current in the coil. This process is called electromagnetic induction. Generators rely on the fact that electricity and magnetism are two aspects of the same force. Just as we use magnets to produce electricity, we use electricity to make magnets. Generators change the mechanical energy of different sources into electricity. They can be turned by different sources of energy, such as steam, solar, atomic, and even water. When a generator stops turning, it no longer produces electricity. #### Circuits You know that electricity is a flow of electrons. Current electricity must follow a path. The path a current follows is called a **circuit**. An electric circuit can be either *open* or *closed*. A **closed circuit** will allow electricity to move through it. A closed circuit is a complete path. An **open circuit** will not allow electricity to move through it. An open circuit is an incomplete path. Turn on the light switch in the room. The circuit is complete and electricity will flow. Turn the light switch off. The circuit is open and no electricity will flow. There are two basic kinds of circuits. Circuits may be either series or parallel. In a **series circuit**, electricity only has one path to follow. Connect a switch, a light, and a bell to a battery. Close the switch. The bell and the light will work. What happens if the light burns out? The circuit will be open. The electricity cannot get past the burned-out light. The bell will not work. When one thing in a series circuit burns out, everything else in the series will also stop working. They are not damaged; however, no electricity will flow, so they still will not work. Imagine what would happen if everything in your school was connected to one series circuit. A **parallel circuit** has more than one path for electricity to follow. The current splits up to flow through different branches. Parallel circuits have the advantage that when one branch of the circuit is opened, such as when you turn off a light, the current continues to flow through the other branches. If one thing on a parallel circuit burns out, the rest of the things will keep working. It is the kind of circuit used in homes and offices. ## **Parallel Circuit** #### **Currents** There are two kinds of currents. One type is **direct current** (DC). The second type is **alternating current** (AC). A direct current flows in only one direction. A dry cell or battery produces a direct current. Direct currents can lose power if they travel long distances through a wire. Remember that electromagnetic induction produces a current using a magnetic field. The magnetic field produced by a DC current is aligned in only one direction. If you use a compass, you can detect the direction in which the field is aligned. When you place the compass along the path the electrons follow, it will always point the same way. Alternating currents (AC) change direction many times every second. This is the type of current used in homes and offices. Most household current changes direction 60 times each second. This means that the charges change 60 times each second. Alternating currents can be sent long distances through wires without losing much power. The magnetic fields produced by AC currents are different from those of DC. Because the direction of the current changes, so does the direction of the magnetic field. The result of this is that the field moves away from the wire in first one direction and then another. This varying direction of the electricity and the magnetic field creates an electromagnetic wave. This form of energy moves away from the circuit. Because it moves away from its source, we say it radiates. We will discuss electromagnetic waves of many sorts in "Unit 20: Waves." **Unit 17: Electricity** #### **Conductors and Insulators** Electricity flows. Can it go everywhere? No, it cannot. A material that allows electricity to pass through it is called a **conductor**. An **insulator** will not allow electricity to flow through it. Think about the wire that carries electricity to your television set. What keeps the electricity in the wire? The rubber coating around the wire is a good insulator. It resists the flow of electricity through it. Glass, rubber, and plastic are good insulators. There is no perfect insulator, however, so remember to use caution. Electricity will travel through a conductor. Copper wire is a good conductor. Silver wire also conducts electricity very well, but is more costly to use than copper. Most metals will conduct electricity. Air and water will also conduct electricity. # **Measuring Electricity** Electricity can be measured. Electric current flows through wires. **Amperes**, or *amps*, tell how much current is flowing. Amps measure the number of electrons that move past a point in one second. An **ammeter** is used to measure amps. Electricity moves. You know that some type of force is needed to make things move. **Electromotive force** (*EMF*) moves electricity. Electromotive force is measured in **volts**. The current in a house is usually being pushed by 110 to 120 volts. A dry cell used to run a flashlight has about 1.5 volts. an ammeter is used to measure amps Moving objects usually have to overcome some form of resistance. Resistance is the force that slows down electron flow. Electricity also meets resistance. Resistance measures how hard it is for an electric current to pass through a material. A unit of resistance is called an ohm. A large amount of resistance will lower the number of amps that can flow through a wire. This means that the current will be less. High resistance also produces heat. The burner coils on an electric stove have a high resistance. When you turn the knob to control the heat, you are really controlling how much current enters the coil. The more current, the more heat. ERIC Full Text Provided by ERIC A volt tells how much force is used to push the current through a wire. An amp tells the rate of the current's flow. An ohm tells how much resistance the conductor is giving the current. An ohm is the unit of measure of the conductor's resistance. # **Summary** Electricity is caused by a flow of electrons. Static electricity is caused by (+) or (-) charged materials. Electrical forces exist between charged objects. Current electricity moves along a path or circuit. A direct current (DC) only moves one way. Alternating current (AC) moves back and forth. Alternating currents cause electromagnetic waves. A circuit can be either series or parallel. # Practice Answer the following using complete sentences. | What is | electricity? | |----------|--| | | | | | | | | | | | | | What is | static electricity? | | | | | | | | | | | | | | | | | How are | e static electricity and current electricity different? | | | | | - | | | | | | | | | | | | Describe | e how electrical forces are the source of most forces we | | observe. | 5. | Do household appliances use static or current electricity? | |-----|--| | 6. | What is a dry cell? | | 7. | How does a dry cell produce electricity? | | 8. | What is a generator? | | 9. | Describe how a generator uses the electromagnetic effect. | | 10. | What is a circuit? | | 11. | Which type of circuit is complete and will allow electricity to move along it? | | 12. | Which type of circuit is incomplete and blocks the flow of electricity? | |-----|--| | 13. | Which type of circuit has only one path for electricity to follow? | | 14. | Which type of circuit has many paths for electricity to follow? | | 15. | Which type of circuit is used in schools and homes? | | 16. | Define the term <i>direct current</i> . | | 17. | Define the term alternating current. | | 18. | Describe the difference between direct current and alternating current. | | | | | 19. | Describe the difference in the magnetic field produced by DC and the field produced by AC. | | | | | | | | 20. | What name is given to material that allows electricity to pass through it? | | | | | |-----|--|--|--|--|--| | 21. | 1. Name three conductors of electricity | | | | | | 22. | What name is given to material that will not allow electricity to pass through it? | | | | | | 23. | Name three insulators of electricity | | | | | | 24. | What is an electromotive force? | | | | | | 25. | What does a volt measure? | | | | | | 26. | What does an amp measure? | | | | | | 27. | 7. What does an ohm measure? | | | | | | 28. | Describe how AC causes an electromagnetic wave to radiate. | | | | | | | | | | | | | | | | | | | # Lab Activity 1 Objects may acquire a positive or a negative charge. # Investigate: • You will demonstrate static electricity. ## **Materials:** - plastic ruler - bits of paper - piece of wool - balloon (optional) - 1. Hold a plastic ruler over a pile of small bits of paper. | a. | Did the ruler attract the | paper? | | |----|---------------------------|--------|--| | | | | | - b. Does the ruler have a charge? _____ - c. Do objects with no charge attract each other? - 2. Rub the ruler with a piece of wool a few times. - 3. Hold the ruler near the paper. - a. Does the ruler attract the paper? - b. Does the ruler have a charge? _____ - c. Where did the ruler get the charge? ______ - d. This is an example of ______ electricity. - 4. Optional Activity: Repeat the experiment
using a comb or inflated balloon instead of the ruler. # Lab Activity 2 ## Facts: • Electricity follows a path called a circuit. # Investigate: • You will construct a series and a parallel circuit. ## **Materials:** - dry cell - insulated copper wire - switch - 2 light bulbs in bases (lamps) - 1. Connect the wire to the (+) pole on the dry cell. - 2. Connect the wire to one side of the switch. Leave the switch open. Connect the wire to the other side of the switch. - 3. Attach the wire to one side of the first bulb. Connect it to the other side. Run the wire to the second bulb. Unit 17: Electricity - 4. Connect the second bulb in the same way. - 5. Connect the end of the wire to the (-) pole on the dry cell. - 6. Check your set up with the diagram on page 310. - 7. Close the switch (right). - a. What happens to the light bulbs? _____ - b. Is the circuit complete? _____ - 8. Open the switch (right). - a. What happens to the light bulbs? _____ - b. Is the circuit complete? _____ - 9. Unscrew the first light bulb. - 10. Close the switch. - a. What happens to the other light bulb?_____ - b. What kind of circuit did you construct, series or parallel? - 11. Rewire the circuit using the following outline. - a. Leave the wire on the (+) pole of the dry cell. - b. Leave the switch connected. - c. Leave the switch open. - d. Connect the wire to one side of the first bulb. Continue the wire to one side of the second bulb. - e. Attach the second wire to the other side of the second bulb. Continue the wire to the other side of the first bulb. - f. Check your circuit with this diagram: - 12. Close the switch. - a. What happens to the bulbs? - b. Is the circuit complete? - 13. Open the switch. - a. What happens to the light bulbs? _____ - b. Is the circuit complete? - 14. Unscrew the first light bulb. - 15. Close the switch. - a. What happens to the other light bulb?_____ - b. Is this a series or a parallel circuit? - 16. Which kind of circuit would you use to wire the lights in a hotel hallway? Why? # Practice Use the list above each section to complete the statements in that section. One or more terms will be used more than once. | alternating | direct | electrons | |-------------------|----------------------|-----------| | armature | dry cell | open | | cell | electrical | parallel | | chemical | electricity | series | | closed
current | electromagnetic wave | static | | 1. | is a form of energy made of flowing | |----|--| | | electrons. | | 2. | electricity is the form of electricity caused | | | by a (+) or (-) charged object. | | 3. | electricity does not move in a path. | | 4. | electricity is a form of electricity caused | | | by a flow of electrons along a path. | | 5. | Lightning is a form of electricity. | | 6. | The type of electricity used to run appliances in your home is | | | electricity. | | 7. | A is a device that utilizes chemicals to | | | create or store electricity. | | 8. | The kind of cell used in a flashlight is a | | 9. | A dry cell is a device that changes energy to | |-----|---| | | energy. | | 10. | A is a machine that produces electricity | | | by means of mechanical energy. | | 11. | A generator contains magnets and a large coil of wire. This coil is | | | called an | | 12. | The armature of a generator turns between the magnets, using | | | electromagnetic induction to cause a flow of | | | • | | 13. | An circuit is an incomplete path or circuit | | | that blocks the flow of electricity. | | 14. | A circuit is a complete path or circuit | | | which allows electricity to move along it. | | 15. | There are two basic kinds of circuits. A circuit | | | has only one path for electricity to follow. A | | | circuit provides more than one path for electricity to follow. | | 16. | In a circuit, when one thing stops | | | working, everything stops working. | | 17. | Α | circuit is the kind of circuit used in | | |--|--|--|---| | | homes and office | S. | | | 18. There are two kinds of currents. A | | | | | | current flows in | only one direction. An | | | | current flows in | one direction, then in the other dire | ection. It changes | | | direction many t | imes every second. | | | 19. | Alternating curre | ent can cause an | to | | | radiate away from | m the circuit. | | | | i i | electromotive force (EMF) forces glass insulator ohm | plastic
resistance
rubber
silver
volt | | | copper
DC | Onn | Voit | | 20. | is the abbreviation for direct current. | | | | | | is the abbreviation for alternating | current. | | 21. | 21. A is a material that allows electric | | ws electricity to | | | pass through it. | | | | 22. | 22. An is a material that will not | | ill not allow | | | electricity to pas | s through it. | | | 23. | 3. Two examples of conductors are ar | | and | | | | | | | 24. | Three examples of insulators are, | |-----|--| | | , and | | 25. | is the force needed to make electricity | | | move. | | 26. | Moving objects usually move to overcome some type or form of | | 27. | A is a unit of measurement used to tell | | | how hard electric current is being pushed. | | 28. | A volt measures | | 29. | An tells how much current is being | | | pushed. | | 30. | An is a unit that measures the amount of | | • | resistance to electric current. | | 31. | One reason electricity is important is that electrical | | | exist between any two charged objects. | | 32. | This electric force is the cause of most observable forces. The force is | | | found between the molecules and of | | | objects. | $Circle\ the\ letter\ of\ the\ correct\ answer.$ | 1. | current flows in only one direction. | |----|--| | | a. electricalb. directc. paralleld. alternating | | 2. | current flows in one direction, then in the other direction. It changes direction many times each second. | | | a. electricalb. directc. paralleld. alternating | | 3. | a. EC b. DC c. PC d. AC | | 4. | a. EC b. DC c. PC d. AC | | 5. | A material that allows electricity to pass through it is called a(n) a. conductor b. insulator c. current d. series | | 6. | A material that will <i>not</i> allow electricity to pass through it is called a(n) | | | | |-----|---|--|--|--| | | a. conductor | | | | | | b. insulator | | | | | | c. current | | | | | | d. series | | | | | 7. | Objects usually move to overcome some type or form of | | | | | | a. ampere | | | | | | b. electromotive force | | | | | | c. resistance | | | | | | d. conductance | | | | | 8. | A is a unit of measure used to tell how hard electric | | | | | | current is being pushed. | | | | | | a. ampere | | | | | | b. ohm | | | | | | c. resistance | | | | | | d. volt | | | | | 9. | A(n) measures how much current is flowing. | | | | | | a. ampere | | | | | | b. ohm | | | | | | c. resistance | | | | | | d. volt | | | | | 10. | | | | | | | giving the current. | | | | | | a. ampere | | | | | | b. ohm | | | | | | c. resistance | | | | | | d. volt | | | | Unit 17: Electricity # Unit 18: Nuclear Energy ## Vocabulary Study the vocabulary words and definitions below. chain reaction a self-sustaining nuclear reaction; it continues without the addition of outside energies control rod a barrier that slows a nuclear reaction by absorbing excess radiation fission splitting the nucleus of an atom into two lighter parts **fissio**n **reactor** a type of nuclear reactor that splits the nuclei of atoms fusion a nuclear reaction in which two or more nuclei are pushed together to form one large nucleus **fusion reactor** a type of nuclear reactor that would combine atoms | nuclear energy | the energy that holds the nuclei of atoms together; it is released in nuclear reactions and may be used to produce heat, electricity, or other forms of energy | |----------------------|---| | nuclear reaction | a reaction that occurs when an atom is split; large amounts of energy are released | | nuclear reactor | a machine used to control or create a nuclear chain reaction | | nucleus | . the center of the atom; plural: nuclei | | radiation | . the movement of energy as a wave | | radioactive | describing those elements or isotopes that spontaneously decompose and give off radiation | | radioactive waste | . the waste produced by a nuclear reactor;
though unusable it still releases
radiation | | radioactivity | . forms of energy given off by nuclear
material | | theory of relativity | the theory that there is a fundamental relationship between matter and energy; $E=mc^2$ (E stands for energy, m stands for mass, and c stands for the speed of light.) | ### Introduction There are many forms of energy in the world. As you learned in the last unit, many of these are derived from the forces of electromagnetism. Gasoline that burns, muscles that contract, and electrons that flow are all the result of this electromagnetic force. Although we use this force constantly, it is relatively weak when compared to nuclear forces. Just as with electromagnetic forces, nuclear forces produce energy. The sun is the ultimate source of almost all our energy. The energy of the sun comes from nuclear energy. Nuclear energy involves the nuclei of atoms. Subatomic
particles in the **nucleus** of atoms are called *neutrons* and *protons*. These particles are matter. In "Unit 8: Chemical Equations," you learned that matter cannot be created nor destroyed. What about energy? Energy can change form, but can never be destroyed. This is called the *law of conservation of energy*. (Covered in "Unit 13: Forms of Energy"). This law applies to the energy you use every day. Electromagnetic forces provide us with most of the energy we use on a daily basis. Most of this energy has originated in sunlight. For example, sunlight is used by plants. Wheat plants store this energy as chemical energy. The chemical energy comes to you as flour or bread. You use the chemical energy for many purposes. You will produce heat, may make sound, or use mechanical energy. The energy you use, though, originated in the sun's light. This unit discusses how nuclear reactions only appear to break the laws of conservation of mass and energy and how the result is all the energy you use. # What Is Nuclear Energy? Most of the electromagnetic energy we know comes from the outer portions of atoms, the electrons. Within the center of the atom, however, is the nucleus. The energy that holds tightly together the nucleus of atoms is nuclear energy. Compared to the electromagnetic forces of the atom, the nuclear energy is immense. By releasing some of this energy, the sun creates light. The sun's light gives us energy that runs the world. Most of the energy sources we use today are derived from sunlight. Oil and natural gas, and even wood for fires, are the products of sunlight. Unfortunately, this is not a very efficient way to use the sun's energy. Much of the energy of the sun is lost as heat. Because the world's population grows every day, we find that we need more and more energy. Nuclear energy may be one way of providing that energy. With the use of nuclear energy also comes the serious risk of the escape of harmful radiation, such as in the disaster in 1986 at a nuclear power plant in Chernobyl, in the Ukraine. Many safeguards must be taken to prevent accidents. #### How Does the Sun Work? There are two main ways to release nuclear energy. The sun uses a process known as **fusion**. The sun is made of light gases being held together by gravity. Most of this gas is the lightest of elements, hydrogen. In the center of the sun, the hydrogen gas is being pushed together by gravity. This pressure is incredibly high. Because of this pressure, there is also a large amount of heat. Under the pressure and heat, the hydrogen changes. Four hydrogen atoms will combine to form one helium atom! When this happens, energy is released. You should remember that the law of conservation of energy says energy can neither be created nor destroyed. From where did the energy come? When the four hydrogen atoms were changed into one helium atom, a small part of their mass was lost. Compare the mass of four hydrogen atoms to one helium atom. The hydrogen atoms have a mass of 4.03188. The mass of the helium is 4.0026. In this case, it looks like we lost a mass of 0.02928. What has actually happened is that this mass has been changed to nuclear energy. The mass was not destroyed, and the energy was not created. They were just changed. The small amount of mass becomes the large amount of energy that comes from the sun. Unit 18: Nuclear Energy The process of taking these lighter elements and making a heavier element is called fusion. Fusion powers the sun and releases large amounts of energy. Because of the heat and pressure needed, however, scientists have not been able to control fusion. So far, the only use of fusion by humans has been to create highly destructive weapons. No one knows if we will ever find a peaceful use for fusion. #### What Is Fission? In the previous section, you learned about one way to release nuclear energy, fusion. This section will examine another way of releasing nuclear energy, **fission**. Fission occurs when the nucleus of an atom splits and releases some of its nuclear energy. To understand how and why this happens, we need to look at the nucleus of atoms. Remember that the nucleus is made of neutrons and protons. In any given element, the number of protons in a nucleus never changes. This is not true of the number of neutrons. Consider carbon. Most atoms of carbon have six neutrons as well as six protons. This will give the nucleus a mass of 12. Because the chemical symbol of carbon is C, then this type of atom is called C12. Some carbon atoms, however, may have seven neutrons. The nucleus of such an atom would have a mass of 13 and is called C13. The element is still carbon, but the atom is a little heavier. Other than that, the atom behaves just like an atom with six neutrons, C12. However, if we add another neutron, for a total of eight, the atom will behave differently. This atom will have a nucleus with a mass of 14, but it will still be carbon. It is known as C14. How is C14 different? If left by itself, the nucleus will break apart and lose some energy. The energy will travel away from the atom, and we know this as radiation. Radiation is any form of energy that travels in a wave. Nuclear radiation, however, is sometimes dangerous because it has such high energy. ### **Carbon Atom or C14** You may be wondering if there is a special name for atoms with a different number of neutrons. The name for these are **isotopes**. We discussed three isotopes of carbon. Most isotopes of atoms are harmless. Some are release energy and neutrons. The element uranium is naturally radioactive and constantly releases energy and radioactive particles. These radioactive particles are made from the protons, neutrons, and electrons of the atom. Where do the particles go? The particles travel outward. When the uranium nucleus is hit with a particle, it becomes unstable. Eventually it will split in two. Splitting an atom is called fission. When the atoms split they lose a small amount of matter that is changed into a large amount of energy. Not all elements have atoms that can be split. When the uranium atom splits, it throws out more radioactive particles. These particles will split other atoms. This will continue to happen. This reaction is called a **chain reaction**. Besides uranium, there are many other elements that spontaneously produce radiation. These include plutonium, radium, and cesium. # **Controlling Nuclear Reactions** Large amounts of energy are released by fission and fusion reactions. Why can't this energy be used to run generators? It can, but first it must be controlled. After learning how to use nuclear energy to destroy, scientists found ways to control it. Fission can be controlled. It must take place slowly, but at a steady speed. In this way, fission can be used to produce useful energy. A nuclear reactor is used to control a nuclear chain reaction. All reactors currently running are fission reactors. These use uranium atoms for fuel. They are hit with neutrons. When the reaction begins, a control rod is used. A control rod is made of a substance that absorbs neutrons. Control rods can be used to slow down fission reactions. By absorbing some of the neutrons, the chain reaction does not become explosive. If the reaction must be speeded up, the rods are removed. **Unit 18: Nuclear Energy** A nuclear reactor produces heat. This heat can be used to run generators. It takes a very small amount of nuclear fuel to produce large amounts of energy. Is this the answer to man's energy needs? There are nuclear power plants being used today. Unfortunately, nuclear fission creates some problems. **Radioactive wastes** is one of these problems. ### **Radioactive Material** Radioactive wastes are no longer useful as fuel, but they are still radioactive. **Radioactivity** can damage or kill living cells. Large doses of radiation can cause severe burns. On the other hand, radiation also has helpful uses. It can be used to kill cancer cells. Low levels of radiation can be used to find tumors in people. Think about the nuclear reactor. It uses uranium for fuel. Uranium is radioactive. A nuclear reactor produces waste that is radioactive. This radioactive waste is harmful to living things. What happens to this waste? It cannot be destroyed. Some radioactive material may require millions of years to decay. A measure of time required for substances to decay is called *half-life*. The half-life is the amount of time it takes for half of the atoms in the radioactive substance to decay. Some of the radioactive waste is stored in underground tanks. Some is sunk deep in the ocean. People worry that these methods of disposal might leak. **Fusion reactors** would not produce radioactive waste. Remember that fusion needs high temperatures. Scientists have not yet figured out how to produce and control these high temperatures. It is hoped that in the future, man may be able to solve some of the problems of nuclear energy. ### Albert Einstein and Nuclear Power Albert Einstein was a physicist. He created the theory that stated mass and energy were related. His theory stated that the energy of matter was equivalent to the mass of the object multiplied by the square of the speed of light. This equation is written as: ### $E=mc^2$ E represents energy. The m stands for mass. The speed of light is represented by a c. This theory led to many outcomes. Albert Einstein When Einstein first conceived of this theory, it was not seen as a formula for making energy. At first, there was resistance to the concept. Had the theory not shown itself to be accurate, it would surely have been rejected. Yet, the **theory of relativity** was not rejected. Despite this, it took decades before the theory could be applied. Its first application was in the creation of atomic bombs. Many other scientists had to add theories and knowledge. Sometimes such knowledge is expected. At other times, it is unexpected. Again, the application of the theory for bombs
was not what Einstein had envisioned. He simply developed a theory. The development of bombs and nuclear reactors and an understanding of the sun were not necessarily expected. Although Albert Einstein made these things possible, he did not have them in mind when working on the theory of relativity. # Summary Atoms store huge amounts of energy. This energy can be released by fission or fusion. Fusion is the combining of light elements into heavier elements. The sun uses fusion. Nuclear reactors control the speed of fission reactions. Fission is the splitting of atoms. Nuclear power plants produce energy and dangerous radioactive waste. Scientists are searching for ways to eliminate the problems of using nuclear energy. As Einstein's theory of relativity demonstrates, ideas in science are limited by the purpose for which they are conceived, are sometime rejected, may grow from unexpected discoveries, and often grow slowly from many contributors. # Lab Activity ### Facts: Chain reactions can be controlled or uncontrolled. ### Investigate: • You will demonstrate that chain reactions can be blocked. ### Materials: - set of dominoes or domino-like chips - chalkboard eraser - 1. Stand 10 to 20 dominoes on one end, one behind the other. (Leave about ½ inch between each one.) - 2. Push the first one down. | a. | What happens to the rest? | | |----|---------------------------|--| | | 1 1 | | - b. Was this reaction controlled or uncontrolled? ______ - 3. Line the dominoes up again. Place a chalkboard eraser after the 5th or 6th domino. Continue to line up the rest of the dominoes. - 4. Push the first domino. - a. Did all the dominoes fall? ______ - b. What stopped the dominoes? | c. | What controlled the reaction? | |----|--| | d. | What part of a nuclear reactor is represented by the eraser? | | | | Use the list below to complete the following statements. | chain reaction
fission
fusion | nuclear energy
nuclear reaction
nuclear reactor | nucleus
theory of relativity | |-------------------------------------|---|---------------------------------| | | | | | 1. | The form of energy released by splitting or combining atoms is | |----|--| | 2. | The center of the atom is its | | 3. | A reaction that continues until material is used up or the reaction is stopped is a | | 4. | The splitting of an atom is called | | 5. | A is a reaction that occurs when the energy in the nucleus of an atom is released. Large amounts of energy are produced. | | 6. | is a nuclear reaction in which four atoms are pushed together to form one large atom. | | 7. | A is a machine used to control or create a nuclear chain reaction. | | 8. | The demonstrates how scientific knowledge is limited by the conditions under which it is conceived | and often grows slowly. Match each definition with the correct term. Write the letter on the line provided. | 1. | energy that travels through space with wave properties | A. | control rod | |----|--|--------------|----------------------| | 2. | a barrier that slows a nuclear
reaction by absorbing excess
radiation | В. | fusion reactor | | 3. | a type of nuclear reactor that would combine atoms | C. | isotope | | 4. | forms of energy given off by nuclear material | D. | radiation | | 5. | the waste produced by a nuclear reactor | E. | radioactive | | 6. | describing those elements or isotopes that spontaneously decompose and give off radiation | . F . | radioactive waste | | 7. | an atom or group of atoms with
the same atomic number but
different mass than other atoms
of a specific element | G. | radioactivity | | 8. | the theory that there is a
fundamental relationship
between matter and energy | H. | theory of relativity | | Write True if the s | statement is correct. Write False if the statement is not correct. | |----------------------------|---| | 1. | "Nuclei" is the plural of "nucleus." | | 2. | Very small amounts of energy are released by fission and fusion. | | 3. | The first atomic bomb was a fission reaction. | | 4. | Fission can be controlled using a nuclear reactor. In this way, fission can be used to produce useful energy. | | 5. | A nuclear reactor cannot produce heat. | | 6. | Nuclear power plants produce energy. | | 7. | Nuclear fission creates radioactive wastes. | | 8. | Radioactivity can damage or kill living cells. | | 9. | All isotopes of carbon have the same number of neutrons. | | 10. | Radioactive waste cannot be destroyed. It must be stored. | Answer the following questions using complete sentences. | | | | | _ | | | |-----------------------------|-------------------------|-----------|-------------|---------------------------------------|--------|---------| - | | | | | | That are two r | easons aga | ainst the | continue | ed devel | opmen | t of th | | hat are two ruclear fission | easons aga
reactor? | ainst the | continue | ed devel | opmen | t of th | | hat are two ruclear fission | reasons aga
reactor? | ainst the | continue | ed devel | opmen | t of th | | hat are two ruclear fission | reactor? | | continue | | opment | | | hat are two ruclear fission | reactor? | | | | | | | hat are two ruclear fission | reactor? | | | | | | | hat are two ruclear fission | reactor? | | | | | | | hat are two ruclear fission | reactor? | | | | | | | hat are two ruclear fission | reactor? | | | · · · · · · · · · · · · · · · · · · · | | | # Unit 19: Heat # Vocabulary Study the vocabulary words and definitions below. | Celsius | the SI temperature scale with the | |---------|---| | | boiling point of water at 100°, the | | | freezing point of water at 0°, and body | | | temperature at 37° | | conduction | the movement of heat through a solid | |------------|--------------------------------------| | | substance | | conductor | an object that heats up easily; allows | |-----------|--| | | electricity to pass through it | | contract | to | make smaller | |----------|----|--------------| |----------|----|--------------| | convection | the movement of heat through fluids, | |------------|--------------------------------------| | | either a liquid or a gas | | convection current | an up and down movement of air that | |--------------------|-------------------------------------| | | works to equalize the temperature | | | between two areas | expand to increase in size | Fahrenheit | a temperature scale with the boiling | |------------|--------------------------------------| | | point of water at 212°, the freezing | | | point at 32°, and normal body | | | temperature at 98.6° | 524 Unit 19: Heat | first law of thermodynamics | this law states that the amount of work done, plus the amount of heat produced, is equal to the energy used; as energy is changed, some of it will become heat | |-----------------------------|--| | friction | a type of resistance to movement caused when one surface touches another surface | | heat | the form of energy that causes a random motion of molecules or atoms | | insulator | poor conductor of heat; it prevents temperature change by keeping heat from moving | | radiation | the movement of energy as a wave; specifically, the way heat moves through a vacuum | | temperature | . a measure of the amount of heat in a
substance; a measure of how fast
molecules are moving in their random
motion | | thermometer | . an instrument that measures
temperature | | vibrate | . to move back and forth very quickly | ### Introduction When you sit next to a campfire, you notice **heat**. Heat is all around us, and all matter has some heat. In this unit, the properties of heat will be discussed. ### What Is Heat? You have learned that many things produce heat. Chemical reactions give off heat. Friction generates heat. Whenever energy changes form, some of it is always lost as heat. Heat is a form of energy. It causes molecules in matter to vibrate. We feel this vibration as heat. If the molecules vibrate fast, the object will be hot. As the molecules slow down, the object will become cooler. ### From Where Does Heat Come? Most of the heat on Earth comes from the sun. When the sun's light reaches Earth it produces heat. This heat is needed for life. Heat also comes from burning fuels. Coal and oil give off heat as they burn. Remember that when fuels are burned, this is a chemical change. The heat produced by friction is usually not wanted. This heat can damage machines. Lubrication, as you learned, is to help prevent this heat. Also, you have seen how **radiation** can be used to produce heat. 526 Unit 19: Heat It is important to remember that every time energy is changed, some of it becomes heat. When we do work, we change forms of energy. These changes of energy are another source of heat. When heat energy enters matter, it causes the molecules or atoms to vibrate. The laws of thermodynamics describe interesting aspects of heat and energy. The first law of thermodynamics states that the amount of work done, plus the amount of heat produced, is equal to the energy used; as energy is changed, some of it will become heat. The more we change forms of energy, the more of it becomes heat. This also means that less is
available for work. The total amount of energy, though, is still the same. ### Heat Affects the Phases of Matter Heat has some interesting effects on matter. Heat can cause objects to **expand** or get larger. When the molecules in matter vibrate, they move away from one another. This causes the heated matter to become a little larger or expand. When the matter is cooled, it has lost some heat. In cooled matter the molecules move closer together or **contract**. Imagine that a lid is stuck on a jar. How could you remove it? Put the lid under hot water. The lid will expand a little. Now it will be easier to remove the lid. This effect of heat can be a problem. Road surfaces can expand and crack during hot summer days. A gas will expand as it is heated. Liquids expand as they are heated. As liquids and gases cool, they contract. The movement of the molecules makes matter expand and contract. Ice seems like an exception to the idea that as objects cool, they contract. As water cools from around room temperature (25°C), it does contract. Finally, at 4°C, it finishes contracting. Because the water molecules have slowed, they begin to stick. As they stick to each other, they form ice. The ice takes up more volume than the water. The ice is also a different phase of matter than liquid water. Heat can change the size of matter. It can also change the phase of matter. Heat can turn a liquid into a gas. It can also turn a solid into a liquid. ### Movement of Heat Feel the handle of a spoon resting in a cup of hot coffee. It will feel warm. Why? Heat can travel through solids. The molecules in the solid that are closest to the heat will begin to vibrate. These vibrating molecules push against other molecules close to them. These new molecules begin to vibrate. Soon, most of the molecules will be vibrating. This is the way heat moves through a solid. It is called **conduction**. Objects that heat up easily are called **conductors**. Metals are good conductors of heat. Poor conductors of heat are called **insulators**. Wood, Styrofoam, and plastic are insulators. Heat can also move through a liquid or a gas. This process is called **convection**. When a liquid or a gas is heated, the molecules closest to the heat begin to vibrate. They move faster and faster and move away from the heat. Cooler molecules take their place. As this happens over and over, all of the molecules are heated. This process helps to explain how air moves. When air is heated, it rises. Cooler air moves in to take its place. This type of air movement is called a **convection current**. Convection currents are important to meteorologists. People who design air conditioning and heating systems must also think about convection. Most of the heat on Earth comes from the sun. How does it get here? The sun is about 150 million kilometers away from Earth. Its heat must pass through empty space. It moves by radiation. No matter is needed. Heat from other sources also travels by radiation. For instance, coal stoves and electric heaters also radiate heat. # Temperature Temperature and heat are not the same. Temperature tells the amount of heat in matter. It is a measure of how fast the molecules are moving. Temperature is the average of how many molecules are moving and how fast they move. A thermometer measures temperature. Thermometers are filled with substances Unit 19: Heat 528 343 that expand when they are heated. You have learned about **Fahrenheit** and **Celsius** scales. Scientists use the Celsius scale to measure temperature. Water boils at 100°C and freezes at 0°C. ### **Uses for Heat** Heat is a very common form of energy. It was one of the first forms used by early man. Heat cooks food and warms our houses. High temperatures will kill germs that cause disease. Heat is needed to produce glass and other products. Metals are heated to a liquid state. They are combined with other elements to form stronger materials. Steel, for example, is formed this way. Heat is used to run generators. You can probably think of many other ways heat energy is used. ### **Summary** Heat is a form of energy. It causes matter to expand and contract. Heat also causes matter to change phase. Temperature measures the amount of heat. Whenever energy changes form, some of it becomes heat. Heat moves through matter by conduction and convection. Heat moves through space by a process called radiation. There are many important uses for heat energy. Answer the following using complete sentences. | 1 | What is heat? | | |---|---|--| | | | | | | | | | | | | | | | | | 1 | What causes heat? | | | | | | | | | | | 1 | Where does most of the heat on Earth come from? | | | | | | |] | Does friction cause heat? | | | | What are two effects that heat has on matter? | | | | what are two effects that fleat has on matter? | | | | | | | | | | | | | | | 1 | Which liquid expands when it is cooled from 4°C to 0°C? | | | | | | | | | | | 7. | What happens to the amount of heat when energy changes forms? | |-----|---| | | | | 8. | How does heat travel through solids? (Describe the process.) | | | · | | 9. | What name is given to the way that heat moves through solids? | | | | | 10. | What name is given to objects that heat up easily? | | | | | 11. | What name is given to materials that keep heat from moving to where it is not wanted? | | | | | 12. | What are three common insulators? | | | | | 13. | How does heat move through liquids or gases? (Describe the process.) | | | | |-----|---|--|--|--| | | · · · · · · · · · · · · · · · · · · · | 14. | What name is given to the way that heat moves through liquids or gases? | .5. | What is radiation? | | | | | | | | | | | .6. | What is temperature? | # Lab Activity ### **Facts:** • Heat can pass through liquids and gases by a process called convection. ## **Investigate:** • You will demonstrate convection in a liquid. ### **Materials:** - beaker - Bunsen burner or candle - ring standfood coloring - eyedropper - water - 1. Fill a beaker about ½ full of water. Set it on a ring stand. Let it stand for a few minutes until all movement stops. - 2. Place 2 drops of food coloring into the water. Do not shake or stir the water. Observe. Did the color spread evenly through the water? - 3. Place a lighted Bunsen burner or candle under the beaker. Heat the water gently. Observe. - a. Did the color begin to move through the water? ______ - b. What was the only thing that was added to the experiment? | c. | Did the heat cause the water to move? | |----|---| | d. | As the water closest to the flame was heated, what happened? | | | | | e. | The color showed that the water was moving. This movement was caused by the heat. | | | What is the name for the way that heat moves through a liquid? | | | | Use the list above each section to complete the statements in that section. One or more terms will be used more than once. | coal | heat | phase | sun | |----------|------|-----------|-----------| | contract | hot | size | vibrating | | expand | oil | slow down | O | | 1. | Heat causes molecules to | | | | | |----|--|--|--|--|--| | 2. | All matter has some because molecules are always | | | | | | 3. | If molecules vibrate fast, the object will be | | | | | | 4. | As the molecules, the object will be less hot. | | | | | | 5. | Most of the heat on Earth comes from the | | | | | | 6. | Two fuels that give off heat when they burn are and | | | | | | 7. | When the molecules in matter vibrate, they spread out. This causes | | | | | | | the heated matter to or get larger. | | | | | | 8. | When matter is cooled, the molecules move closer together or | | | | | | 9. | Heat can change the and the of matter. | | | | | | 10. | can travel through solids. | | | | | | |-----|--|------------------------------------|-----------------------------------|-----------|--|--| | | away
closest
conduction
conductors | convection
cooler
insulators | molecules
plastic
Styrofoam | vibrating | | | | 11. | . The way that heat moves through a solid is called | | | | | | | 12. | | eat up easily are call | ed | | | | | 13. | During conduction, the molecules in the solid that are closest to the heat begin to These vibrating push against others close to them. The | | | | | | | | new molecules | begin to | | | | | | 14 | Poor conducto | rs of heat are called | | · | | | | 15. | | n insulators are, and _ | | | | | | 16. | • | neat moves through | a liquid or gas is o | alled | | | | 17. | • | ction, the molecules | | | | | | | ~ | n | | | | | | | air
Celsius
convection current
Fahrenheit | fast
kill
liquid
radiation | rises
temperature
thermodynamics
thermometer | | | |-----|--|---|---|--|--| | 18. | When air is heated, it | | . Cooler | | | | | movement is called a | | e its place. This type of air | | | | 19. | | is the way that heat travels through | | | | | | empty space. | | | | | | 20. | | tells the amount of heat that is in matter. | | | | | | It is a measure of how | | molecules are | | | | | moving. | | | | | | 21. | A measures temperature. | | | | | | 22. | Two types of temperature scales are and | | | | | | 23. | The first law of | · | relates how energy | | | | | changes and work
are rel | ated to heat. As n | nore energy changes form, | | | | | more heat is produced. | | | | | | 24. | High temperatures will _ | | germs that cause | | | | | disease. | | | | | | 25. | Metals are heated to a | | state and are | | | 352 combined with other elements to form stronger materials. # Unit 20: Waves ### Vocabulary Study the vocabulary words and definitions below. amplitude half the distance between the crest and trough of a wave crest high point of a wave frequency the measure of the number of waves that pass a point in a second hertz the unit of measure for frequency; one wave per second is one hertz; abbreviated Hz kinetic energy the energy in moving things reflection the process in which a wave is thrown back after hitting a barrier that does not absorb, or take up, some of the energy of the wave refraction a change in the direction of a wave caused by its change in speed speed how fast a point of a wave moves trough the low point of a wave wave a disturbance that is caused by energy moving from one location to another wavelength the distance between the crest of one wave and the wave that follows it #### Introduction What happens when a rock is dropped into a calm lake? A circular pattern will form on the surface. This pattern is made up of waves. You know that a rock has kinetic energy. When the rock hits the water, some energy is transferred to the water. The wave moves the energy away from the rock. Although the water moves up and down, it does not move away from the rock. Only the energy moves outward in the form of a wave. There are many kinds of waves. Waves can be produced by different kinds of energy. Some of the properties of waves will be discussed in this unit. A circular pattern is formed when a rock is dropped into a calm lake. #### **Features of Waves** Waves are caused by energy. Waves carry energy from one place to another. You can see waves that travel across the surface of water. Some waves also move through gases, solids, and vacuums. Sound and light are types of waves. Sound can travel through gases, liquids, and solids. Light, however, can travel through gases, liquids, solids, and vacuums. It is easy to show what one type of wave looks like. Tie a rope to the leg of a chair. Snap the rope up and down. Watch what happens. A wave will pass through the rope. Did the rope move from one place to another? No, only the energy moved. All waves carry energy. Waves have other similarities. Waves can change direction. They also can have an effect on each other. ### **Basic Properties of Waves** There are four basic properties of waves—wavelength, speed, frequency, and amplitude—that will be described. Imagine the beach and the waves in the ocean. The waves have high points and low points. The high point of a wave is called a crest. The distance between the crest of one wave and the next is called a wavelength. Remember that the waves on the ocean have both high and low points. The low points are called troughs. Half the distance between the crest and trough of a wave is the wave's amplitude. Amplitude can vary. Imagine listening to the radio. You are hearing sound waves. If you want the waves to be stronger, you turn up the volume. This does not change their speed, frequency, or wavelength. It increases the amplitude of the wave and the amount of energy of the wave. Remember that waves move. **Speed** tells how fast a point on a wave moves. For example, watch one crest of a wave. The number of meters that it moves in one second can be measured. All waves have speed. Because the waves have speed and wavelength, only a certain number can pass a point in a certain time. Frequency is the measure of the number of crests that pass a point in one second. The unit of measure for frequency is called hertz (Hz). Frequency and wave length are related in an inverse way. A wave with a great wavelength has a low frequency. A wave with a small wavelength has a high frequency. Unit 20: Waves #### **Wave Motion** Waves move energy. Waves can move in different directions. The waves at the beach usually move in a straight line. If the speed of part of a wave changes, the direction of the wave will also change. This is known as **refraction**. Think about the waves at the beach. They move in a straight line until they hit shallow water. Shallow water will slow down the bottom of the wave. The direction of the wave will change. It will crash on itself. The speed of other waves depends on what the wave passes through. Gases, liquids, and solids all affect the speed of a wave. Waves are reflected at the same angle they are received, unless they are reflected off a rough surface. Sometimes a wave will hit a barrier or a wall. A barrier can absorb or take up some of the energy of the wave. The rest of the energy is bounced away. This is called **reflection**. Picture an ocean wave hitting a seawall. The seawall is a barrier. The wave is reflected back into the ocean. Of course, you are more familiar with your own reflection. The image that you see is light that has bounced off the mirror. If you look in a fun-house mirror, however, the image may be very different because of the way which light strikes the reflecting surface is the angle at which it will leave. When you look at a mirror that is curved, different parts of your body's image get reflected in different directions. You may look short, or thin, or you may look unrecognizable because light behaves like a wave. It can be reflected and refracted. waves are reflected. The angle at Unit 20: Waves 5 4 3 359 Anyone who wears glasses relies on the wavelike behavior of light. The light that enters the lens of the glasses is bent and makes the image clearer for the eyes. The material (glass or plastic) and how thick it is determines how the light will bend. All types of waves are affected by refraction and reflection. Different kinds of matter affect waves in different ways. #### Waves and Matter We have discussed waves as a way for energy to move, but waves can describe other things. For instance, consider the electron. Remember that the electron is always moving and always has energy. The electron is sometimes described as a particle, a very small piece of matter. Sometimes, though, the electron acts more like a wave. It behaves as if it has a frequency and a wavelength. Because this small piece of matter sometimes acts like a wave, understanding waves is very important to physicists. Physicists have learned that sometimes matter acts like particles, sometimes acts like waves, and sometimes behaves differently from either. Waves are reflected at the same angle they are received. Rough surfaces cause diffusion of waves and images, resulting in weaker reflections. 360 544 Unit 20: Waves ## **Summary** Waves are caused by energy. Waves move energy from one place to another. All waves have wavelength, speed, frequency, and amplitude. Waves are affected by refraction and reflection. Different waves can move through different forms of matter and/or vacuum. Sound and light are types of waves. Matter can act as a wave, a particle, or something different. Complete the following outline. | Wa | ves | , | | | |----|-----|-------|--|-----------------| | A. | De | fini | tion | | | | | _ | | | | В. | Fea | atur | res of waves | | | | 1. | Wa | aves carry from one | e place to | | | | an | other. | | | | 2. | Wa | aves travel through | ·
- , | | | | an | d vacuums. | | | | 3. | | and light are types of | waves. | | C. | Ba | sic p | properties of waves | | | | 1. | Wa | avelength | | | | | a. | (definition): | | | | | | | | | | | b. | All waves have high points and low points. | The high | | | | | points are called | . The low | | | | | points are called | . Half the | | | | | distance between these is called | · | | | 2. | Speed | |----|----|---| | | | (definition): | | | | | | | 3. | Frequency | | | • | a. (definition): | | | | | | | | | | | | b is the unit of measure for | | | | frequency. | | D. | Wa | ave motion | | | 1. | Refraction | | | | (definition): | | | | | | | | | | | _ | | | | 2. | | | | | (definition): the process in which a wave is thrown back after hitting a barrier that does not absorb, or take up, some of the energy of the wave | | E. | Wa | aves and matter | | | 1. | Matter can behave as a, a particle, | | | | or something else. | | | 2. | An example of matter that has wave properties is an | | | | · | ## Lab Activity #### **Facts:** ## Investigate: • You will create a wave and demonstrate wavelength, speed, frequency, amplitude, and reflection. #### **Materials:** - 6 foot length of rope - 1. Attach a length of rope to a table leg or doorknob. - 2. Snap the free end of the rope in an up and down movement. | a. | what did you create that moved along the rope? | |----|--| | b. | What was moved from one place to another? | | _ | | - 3. Experiment with the rope. Try to make waves with long or short wavelengths. Change the speed of the waves. Try to make a wave that has many crests. - a. A wave with a long wavelength moves ______. - b. A wave with short wavelengths has a high ______. | 4. | Snap the rope once. Watch the wave travel down the rope. (Make sure you snap the rope hard.) | | | | | |----|--|--|--|--|--| | | a. What happened to the wave as it hit the table or doorknob? | | | | | | | | | | | | | | (If the wave stopped, repeat the snap.) | | | | | | | b. When a wave is bounced back, has | | | | | | | happened. | | | | | | 5. | Move your hand up and down only a small amount in a rhythm. | | | | | | | How many wavelengths are there on the
rope? | | | | | | 6. | Using the same rhythm, move your hand up a down a large amount. | | | | | | | How many wavelengths are there on the rope? | | | | | | 7. | What did you change? | | | | | | 8. | How did this change affect the frequency? | | | | | | | | | | | | | | The wavelength? | | | | | | | The speed? | | | | | Use the list below to complete the following statements. One or more terms will be used more than once. | | amplitude
crest
frequency | hertz
reflection
refraction | speed
trough
wave | wavelength | |----|---------------------------------|-----------------------------------|-------------------------|-------------------------| | 1. | A | is | a disturbance | that is caused by | | | energy moving | from one location | n to another. | | | 2. | The properties of | of waves include | | , | | | | | | , and | | | _ | • | | | | 3. | The high point of | of a wave is calle | d a | | | 4. | The low point o | f a wave is called | l a | · | | 5. | The distance bet | ween the crest o | f one wave a | nd the next wave that | | | follows it is calle | ed the | | | | 6. | The | | of a wave tell | s how fast a point on a | | | wave moves. | | | | | 7. | | is the | e measure of | the number of crests | | | that pass a poin | t in one second. | | | | 8. | The unit of mea | sure for frequenc | cy is called a | | | | | · | | | | 9. | Hz is the abbreviation for the word | | | | |-----|---|--|--|--| | 10. | is the process in which a wave changes | | | | | | direction because its speed has changed. | | | | | 11. | is the process in which a wave is thrown | | | | | | back after hitting a barrier that does not absorb some of the energy of | | | | | | the wave. | | | | | 12. | Matter can act as a particle, a, or | | | | | | something entirely different. | | | | | Match each a | lefinition to the correct term. Write the letter | on th | e line provided. | |--------------|--|-------|------------------| | 1. | the process in which a wave is thrown
back after hitting a barrier that does
not absorb, or take up, some of the | A. | crest | | | energy of the wave | В. | frequency | | 2. | a disturbance that is caused by energy moving from one location to another | C. | hertz | | 3. | a change in the direction of a wave caused by its change in speed | D. | Hz | | 4. | the energy in moving things | E. | kinetic energy | | 5. | the unit of measure for frequency | F. | reflection | | 6. | the low point of a wave | | | | 7. | the measure of the number of crests that pass a point in a second | G. | refraction | | 8. | the distance between the crest of one wave and the next | H. | speed | | | | I. | trough | | 9. | how fast a wave moves | | | | 10. | high point of a wave | J. | wave | | 11. | abbreviation for hertz | K. | wavelength | Answer the following using short answers. | 1 | What are the four properties of waves? | |---|--| | | <u> </u> | | | | | | | | 1 | What are two types of waves? | | | | | | A wave with a long wavelength has what kind of frequency? | | | | | | A wave with a short wavelength has what kind of frequency? | # Unit 21: Science, Society, and the World # Vocabulary Study the vocabulary words and definitions below. | acid rain | rain that has a pH (a measure of acidity in a solution) below that of seven because it carries dissolved acids; this rain causes problems such as the rapid corrosion of various substances | |-----------|---| | | a preference than can hinder impartial judgement | | | a product or result of a process that is not the one intentionally sought | | economy | the system by which money, ownership and wealth are controlled | | | money that is awarded for a specific purpose | | industry | the people and machines used to produce products | | peer | a person who is on the same level as
another; people who have similar
knowledge, background, and goals | society the way people live together, interact, and rely on one another technology the knowledge, skill, and tools that allow people to perform tasks of increasing complexity #### Introduction We began our study of the physical sciences with the scientific method. To understand how science developed, you needed to know how it worked. Scientists are people who live and work like everyone else. What they do has an impact on the world. Of course, the world affects them, too. We will conclude our study by examining the ways in which science and scientists interact with the world. ### **Technology in Society** In a **society**, people use many tools. Think of the many tools it takes to build a house. Each of these tools and the ways they are used was created by humans. The development of these tools is one form of **technology**. When humans first began building houses, houses were not very complex. The house might be made of mud, sticks, and some stones. Compare building a house like that to building a modern home. The change in levels of technology is great. Where only a few materials were used before, hundreds of materials are now used. Building a modern house is a complex job which has been made easier by technology. It requires many people with highly developed skills. All of these skills and the tools that are used were created by people. This technology is a part of our society. Each of these tools was created by humans and is a form of technology. ## Changes in Technology There is not a sharp boundary between science and technology. Scientific discoveries lead to technological inventions, and inventions may lead to further discoveries. Recently, our society has required some changes in Unit 21: Science, Society, and the World house-building technology. Concerns about diminishing resources are among the greatest causes. As we have discussed, energy is a resource. It allows us to do things and change things. People began to view losing energy as a problem. In a home, we lose energy through windows and walls and in many other areas. People began to demand new ways to prevent energy from being lost. The people and machines that build homes are part of the housing **industry**. The industry recognized the demand of people. Because industries are larger than a single company, the resources of an industry are greater than that of a single business. The industry began to fund research. The research focused on ways to conserve energy in the home. Scientists performed this research. The research was geared specifically to energy conservation in homes. One aspect of knowledge, however, is that it can be used in many ways. The result is that technological problems often provide us with new knowledge. This new knowledge can be paid for by many sources. Industry, state and federal government agencies, universities, and private foundations all fund scientific research in our society. One way that research is funded is through grants. These grants are sums of money awarded to groups and individuals for scientific research. Imagine our example about energy conservation. Can you think of a government agency that might offer a grant for energy conservation? Agencies that deal with housing, energy, or the environment might top your list. Now, think about bubble gum. Can you think of any government agency that is highly concerned with bubble gum? Because there probably is none, there are probably no grants for bubble gum research. The result is that scientists do not usually pay for the research they do. Instead, others provide the money needed. Sometimes, no source can be found to fund a particular area of research. In these cases no research will be done. The **economy** of the world controls when money is available for certain activities. If the bubble gum industry became powerful, the economy would reflect this. If there were then a problem with bubble gum technology, money would probably be available for research. When an area of public and social concern arises, research is often conducted. Scientists apply their analytical skills, their knowledge, and their insights to these problems. When the process is effective, scientists can then help the public understand both the causes and likely outcomes. Consider acid rain. Because the problem of acid rain became a public priority, scientists have studied it. We now know many of its sources and many of the effects it has created. We also have many predictions about what acid rain may yet do. Much acid rain is a **by-product** of many of our forms of technology. When you turn on an electrical appliance, you don't intend to create acid rain. The electricity you use, however, may be generated from coal. When coal is burned, acid rain is a by-product. The acid rain may cause the bass you like to fish for to die. You don't intend for this to happen, but it may happen. Technology has impacts on areas of our lives that we often don't foresee. Sometimes the impacts of technology are beneficial, and sometimes they are not beneficial. Technology is based on scientific knowledge. We now have a certain amount of knowledge about acid rain. Scientists and others who work with technology are using their knowledge. They are trying to solve this problem. One solution might be to stop burning the fuels that result in acid rain. Would this be practical? Most people would not want to part with their appliances and cars. When solving problems, the scientists have to consider such things. They must take human values and abilities into account. If they do not, their solutions will not be successful nor publicly accepted. For many people, the ability to have numerous
electrically powered appliances is of great value. They like this aspect of technology. Sometimes though, they may feel differently. Other people may not value numerous electric appliances. They may feel them to be a nuisance. Although the technology is the same, the responses of different people are not the same. If you worked as an engineer for an electrical company, you might have a certain **bias**. That is, you would probably not like the idea of doing away with electricity. As a scientist, you would be expected to know your own bias. You would be expected to design your research and investigation to compensate for your bias. At the end of your research, you would submit your ideas to your **peers**. One of the most important aspects of science is that it is open for all to review. Other scientists would review your work. If they found it was done well and was accurate, they would say so. It is important to allow others to review all aspects of the scientific process. This allows the methods to be approved and the outcomes verified. The public could then be notified of your findings. The result may be a new technology. ## **Summary** Many problems encountered in the world are the result of technology. The search for the solution to problems like acid rain involves many engineers, designers, scientists, and others. The search for solutions advances scientific knowledge. Scientists bring this knowledge to the public and inform them. Scientists must be aware of their own biases. They must make their findings available for review by peers. Scientists must consider how the new technology they create will change the world. Funds for such research come from many government and private sources. The value of such technology and research, however, varies for different people and at different times. Circle the letter of the correct answer. | 1. | The increasing ability of humans to perform complex tasks is made possible by advances in | | | | |----|--|--|--|--| | | a. tectonicsb. technologyc. biasd. peers | | | | | 2. | Everything that people do is related to the in which they live. | | | | | | a. technologyb. grantsc. societyd. by-product | | | | | 3. | Industry includes not only one business or one machine, but all the involved in producing a certain type of product. | | | | | | a. people
b. acid rain
c. industry
d. by-product | | | | | 4. | Although we think of technology as making life easier, technology also causes for which scientists seek solutions. | | | | | | a. economyb. problemsc. biasd. grant | | | | | 5. | The controls when money may be available for technology research. | | | | | | a. technologyb. grantc. biasd. economy | | | | | 6. | One way industries and the government fund research is through | |-----|---| | | a. grants | | | b. technology | | | c. peers | | | d. bias | | 7. | When a material is produced unintentionally, it may be called a | | | · · · · · · · · · · · · · · · · · · · | | | a. acid rain | | | b. by-product | | | c. grant | | | d. technology | | 8. | One by-product of using coal for generating electricity is | | | • | | | a. acid rain | | | b. by-product | | | c. grant | | | d. technology | | 9. | A person's preference that can hinder impartial judgement is known as | | | a. peer | | | b. technology | | | c. bias | | | d. economy | | 10. | One of the foundations of scientific research is the commitment to | | | review of findings by | | | a. bias | | | b. peers | | | c. industry | | | d. technology | | | | - 11. Engineers and others that work with technology use ______ to predict possible outcomes. - a. science - b. peers - c. bias - d. by-products ## Lab Activity #### **Facts:** Acids dissolve calcium carbonate. • Chalk is made from calcium carbonate. ### **Investigate:** • You will try to develop a technology to prevent the acid from dissolving chalk. #### Materials: - small piece of latex beaker of vinegar or other acid 1 stick of chalk, broken in - 2 pieces - 1. Place a piece of chalk in the beaker containing vinegar or another acid. Does the chalk begin to dissolve? _____ - 2. Predict which material you think will protect the second piece of chalk from the acid. - 3. Wrap the material in #2 around the chalk. Hold it on with the rubber band. - 4. Watch the solution. Does your second piece of chalk appear to be dissolving? | 5. | Will the technology you developed prevent the chalk from dissolving? | |----|---| | 6. | Limestone and marble are stones used in building. They both contain the mineral calcium carbonate. What impact might acid rain have on buildings made with these materials? | 7. | Describe how you could adapt your chalk-protecting technology to protect buildings from acid rain. | Match each definition with the correct term. Write the letter on the line provided. | 1 | a product or result of a process
that is not the one intentionally
sought | A. | acid rain | |---|--|----|------------| | 2 | . the knowledge, skill, and tools that allow people to perform tasks of increasing complexity | В. | bias | | 3 | the way people live together,
interact, and rely on one
another | C. | by-product | | 4 | . the people and machines used to produce products | D. | economy | | 5 | . money that is awarded for a specific purpose | E. | grant | | 6 | . a tendency to see all things in a certain way | F. | industry | | 7 | a person who is on the same level as another; people who have similar knowledge, background, and goals | G. | peer | | 8 | rain that has a pH below that of
seven because it carries
dissolved acids | H. | society | | 9 | the system by which money, ownership, and wealth are | I. | technology | abilities Use the list below to complete the following statements. | | acid rain
government agencies
grants
knowledge | predict
preference
research | society
technology
value | |----|---|-------------------------------------|--------------------------------| | 1. | The change from relatively | simple homes to co | omplex homes is an | | | example of a change in the | level of | • | | 2. | Technology often creates a | demand for new | | | | | _ and this requires s | scientist to begin new | | | | -• | | | 3. | Money for research is ofter | n provided in the fo | rm of | | | | that are provided | by state and federal | | | <u> </u> | $_{ extstyle }$ as well as industry | y. | | 4. | | _ establishes the rul | es for how all people | | | interrelate and behave tow | ard each other. | | | 5. | By being committed to allo | owing | to | | | review their research and b | by making the infor | mation public, | | | scientists bring insight to p | problems for society | | | 6. | Science can describe the ca | uses of problems ar | nd | | | | $_{-}$ the possible future | e results. | peers scientific | 7. | While one person may be fond of computers, another person may | |-----|--| | | dislike this technology. This demonstrates how technology has | | | different for different people. | | 8. | Engineers and scientists that try to solve practical, everyday | | | problems. They use knowledge and an | | | understanding of human values and | | | when making recommendations. | | 9. | The human tendency for bias means that scientists must take into | | | account their own that can hinder | | | impartial judgement when doing research. | | 10. | An example of a problem created by technology is | | | , which is the result of using coal and | | | other fuels. | # Appendices # Index | A | chemical properties51, 54 | |-----------------------------|------------------------------| | | chemist51, 55 | | acceleration231, 234 | chemistry51, 54 | | acid159, 161 | circuit295, 301 | | acid rain373, 377 | closed circuit295, 301 | | alchemists91, 94 | coefficient127, 131 | | alternating current295, 302 | combustion63, 65 | | ammeter295, 303 | compass275, 279 | | amperes295, 303 | composition 63, 65 | | amplitude355, 358 | compound | | analog3, 9 | compound machines253, 259 | | apparatus3, 10 | computer simulation3, 9 | | armature295, 301 | concentration | | atom73, 75 | conclusion | | atomic energy211, 214 | conduction339, 343 | | atomic mass91, 95 | conductor 296, 303, 339, 343 | | atomic mass unit91, 95 | conservation of mass127, 132 | | atomic number | contract | | attract | control rod | | uttidet | convection | | В | convection current | | | covalent bond | | balance127, 129 | crest | | balanced231, 233 | cubic centimeter | | base159, 161 | current | | battery295, 300 | Current290, 299 | | beaker5 | D | | bias373, 378 | _ | | biochemistry179, 186 | data3, 7 | | block and tackle253, 256 | decigram25, 30 | | boiling point51, 55 | deciliter25, 30 | | bond73, 76 | decimeter25, 29 | | Bunsen burner5 | degree26, 31 | | by-product373, 377 | demagnetize275, 282 | | • • | density51, 54 | | C | dilute159, 162 | | | direct current296, 302 | | carbon dioxide | DNA179, 187 | | catalyst | • | | cell | E | | Celsius | 070 077 | | centigram | economy | | centiliter | efficiency | | centimeter | effort253, 259 | | chain reaction323, 328 | effort arm253, 260 | | charge73, 75 | electrical
energy211, 213 | | chemical change63, 65 | electricity | | chemical energy211, 213 | electrocute296, 300 | | chemical equation127, 130 | electromagnet275, 281 | | electromagnetic effect275, 282 | hertz355, 358 | |--|--| | electromagnetic induction296, 301 | heterogeneous143, 146 | | electromotive force296, 303 | homogeneous143, 145 | | electron | hydrogen 113, 115 | | electron configuration179, 181 | hypothesis4, 7 | | electron dot structure179, 184 | | | element | I | | energy199, 201 | inclined plane 252 257 | | energy conversion211 | inclined plane | | equipment3, 10 | induced | | evaporating dish5 | industry | | expand339, 342 | inertia | | experiment3, 7 | insulator | | | ion | | F | ionic bond | | Fahrenheit 26, 31, 339, 344 | iron ring5 | | filter | isotope | | filtered | 150tope25) 027 | | first law of thermodynamics340, 342 | K | | fission | 1.1 | | fission reactor | kilogram | | fixed pulley253, 256 | kiloliter | | flask5 | kilometer | | force | kinetic energy199, 202 | | forms | L | | | - | | formula 113, 117, 127, 129 | | | formula | laboratory4, 9 | | freezing point51, 55 | laboratory4, 9
law of conservation of energy211, 215 | | freezing point51, 55
frequency355, 358 | law of conservation of energy211, 215 law of magnetic poles275, 280 | | freezing point | law of conservation of energy211, 215 law of magnetic poles275, 280 laws of motion231, 235 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 | law of conservation of energy211, 215 law of magnetic poles275, 280 laws of motion231, 235 length26, 29 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 fusion 323, 326 fusion reactor 323, 329 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 fusion 323, 326 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 | | freezing point | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 | | freezing point | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 | | freezing point | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 | | freezing point .51, 55 frequency .355, 358 friction .231, 234, 340, 341 fulcrum .253, 260 funnel .5 fusion .323, 326 fusion reactor .323, 329 G Galileo Galilei .3, 8 gas .51, 53 generator .296, 301 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 | | freezing point .51, 55 frequency .355, 358 friction .231, 234, 340, 341 fulcrum .253, 260 funnel .5 fusion .323, 326 fusion reactor .323, 329 G Galileo Galilei .3, 8 gas .51, 53 generator .296, 301 gentle slope .253, 257 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 fusion 323, 326 fusion reactor 323, 329 G Galileo Galilei 3, 8 gas 51, 53 generator 296, 301 gentle slope 253, 257 graduated cylinder 5 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 fusion 323, 326 fusion reactor 323, 329 G Galileo Galilei 3, 8 gas 51, 53 generator 296, 301 gentle slope 253, 257 graduated cylinder 5 gram 26, 30 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 fusion 323, 326 fusion reactor 323, 329 G Galileo Galilei 3, 8 gas 51, 53 generator 296, 301 gentle slope 253, 257 graduated cylinder 5 gram 26, 30 grant 373, 376 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 | | freezing point .51, 55 frequency .355, 358 friction .231, 234, 340, 341 fulcrum .253, 260 funnel .5 fusion .323, 326 fusion reactor .323, 329 G Galileo Galilei .3, 8 gas .51, 53 generator .296, 301 gentle slope .253, 257 graduated cylinder .5 gram .26, 30 grant .373, 376 gravity .51, 53, 231, 233 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 | | freezing point 51, 55 frequency 355, 358 friction 231, 234, 340, 341 fulcrum 253, 260 funnel 5 fusion 323, 326 fusion reactor 323, 329 G Galileo Galilei 3, 8 gas 51, 53 generator 296, 301 gentle slope 253, 257 graduated cylinder 5 gram 26, 30 grant 373, 376 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 M machine 254, 255 | | freezing point .51, 55 frequency .355, 358 friction .231, 234, 340, 341 fulcrum .253, 260 funnel .5 fusion .323, 326 fusion reactor .323, 329 G Galileo Galilei .3, 8 gas .51, 53 generator .296, 301 gentle slope .253, 257 graduated cylinder .5 gram .26, 30 grant .373, 376 gravity .51, 53, 231, 233 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 M machine 254, 255 magnet 276, 279 | | freezing point | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 M machine 254, 255 magnet 276, 279 magnetic 276, 279 | | freezing point .51, 55 frequency .355, 358 friction .231, 234, 340, 341 fulcrum .253, 260 funnel .5 fusion .323, 326 fusion reactor .323, 329 G Galileo Galilei .3, 8 gas .51, 53 generator .296, 301 gentle slope .253, 257 graduated cylinder .5 gram .26, 30 grant .373, 376 gravity .51, 53, 231, 233 group .91, 96 H heat .340, 341 | law of conservation of energy 211, 215 law of magnetic poles 275, 280 laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 M machine 254, 255 magnet 276, 279 magnetic 276, 279 magnetic field 276, 280 | | freezing point | law of conservation of energy 211, 215 law of magnetic poles 275, 280
laws of motion 231, 235 length 26, 29 lever 253, 256 light energy 211, 214 like poles 275, 280 lines of force 276, 280 liquid 51, 53 liquid solution 143, 145 liter 26, 30 litmus paper 160, 161 lubrication 231, 234 M machine 254, 255 magnet 276, 279 magnetic field 276, 279 magnetic field 276, 280 magnetic north 276, 282 | 390 571 Appendix A | magnetism 276 279 | . 1 11 | |---------------------------|---| | magnetism | periodic table92, 96 | | magnetize | phase | | mass | phenolphthalein160, 163 | | matter | physical change | | mechanical advantage | physical properties52, 54 | | mechanical energy212, 213 | pipet6 | | melting point | plasma52, 53 | | metal | poles277, 279 | | meter | positive charge74, 75 | | metric system27, 29 | potential energy199, 202 | | milligram | power199, 201 | | milliliter | pressure 63, 65, 180, 186 | | millimeter | proton74, 77 | | mixtures 113, 117 | pulley254, 256 | | molecule | D | | mortar and pestle6 | R | | motion232, 234 | radiation 324, 327, 340, 341 | | movable pulley254, 256 | radioactive | | N | radioactive waste324, 329 | | 1N | radioactivity324, 329 | | negative charge73, 75 | rare | | neutral74, 77 | reacts | | neutralization | · | | neutral solution | reflection | | | refraction | | neutron | repel | | newton | resistance 232, 234, 254, 259, 297, 303 | | nonmagnetic | resistance arm254, 260 | | nonmetal | ring stand6 | | North Pole | S | | north pole | 3 | | northern lights277, 283 | safety4, 10 | | nuclear energy | salt160, 161 | | nuclear reaction324, 328 | scale model4, 9 | | nuclear reactor324, 328 | scientific law | | nucleus | scientific method4, 7 | | 0 | scientific theory4, 9 | | O | screw | | observation | series circuit | | ohm296, 303 | shell | | open circuit297, 301 | slope | | orbit | society | | organic | solid52, 53 | | oxygen 113, 115 | solute | | on y gen 110, 120 | | | P | solution | | | solvent | | parallel circuit297, 302 | sound energy | | peer373, 378 | South Pole | | period92, 96 | south pole277, 279 | | | | | speed 232, 234, 355 state 5 static electricity 297, stirring rod 127 subscript 127 substance 60 suspension 144 symbols 113 Systeme Internationale (SI) 27, 29, 232 | 2, 53
299
6
, 129
3, 65
146
, 116 | |--|---| | technology | , 343
6
6
2, 93
330
343
6 | | Ü | | | unbalanced | 145 | | V | | | valence electrons 180, valence shell 180 velocity 232 vibrate 340, volt 297, volume 27, 29, 52 | , 182
, 234
, 341
, 303 | | W | | | wave 356, wavelength 356, wedge 254, weight 27, 29, 52, 53, 232, wheel and axle 254, wide-mouthed bottle 354, work 199, work input 254, work output 254, | 358
257
233
258
6
2, 201
2, 259 | | Y | | | yields127 | , 130 | #### References - Barnes-Svarsey, Patricia, ed. The New York Public Library Science Desk Reference. New York: Stonesong Press Incorporated and the New York Public Library, 1995. - Basalla, George. The Evolution of Technology. Cambridge, MA: Cambridge University Press, 1988. - Bledsoe, Lucy Jane. General Science. Paramus, NY: Globe Fearon Educational Publisher, 1994. - Buban, Peter, Marshall L. Schmitt, and Charles G. Carter, Jr. *Understanding* Electricity and Electronic Technology. New York: McGraw-Hill, 1987. - Florida Department of Education. Florida Course Descriptions. Tallahassee, FL: State of Florida, 1998. - Florida Department of Education. Florida Curriculum Framework: Science. Tallahassee, FL: State of Florida, 1996. - Hewitt, Paul L. Conceptual Physics. New York: Addison-Wesley, 1997. - Horton, Robert B. Physical Science. New York: Macmillan, 1998. - Johnson, Gordon P., Bonnie B. Barr, and Michael B. Leyden. Physical Science. New York: Addison-Wesley, 1988. - Parker, Sybil B., ed. *Dictionary of Chemistry*. New York: McGraw-Hill, 1994. - Ramsey, William L., Lucretia A. Gabriel, and James F. McGuirk. Physical Science. New York: Holt, Rinehart, and Winston, 1986. - Smith, Richard G., Jack T. Ballinger, and Marilyn Thompson. *Physical* Science. Westerville, OH: Glencoe Division of Macmillan/McGraw-Hill, 1998. - White, Jo Ann, ed. *The New American Desk Encyclopedia*. New York: Penguin Putnam, 1997. - Wilbraham, Antony C., Dennis D. Staley, and Michael S. Matta. *Chemistry*. New York: Addison-Wesley, 1997. Appendix B Wingrove, Alan S. and Robert L. Caret. *Organic Chemistry*. New York: Harper and Row, 1981. Zitzewitz, Paul W. and Robert F. Neff. Merrill Physics: *Principles and Problems*. Westerville, OH: Glencoe Division of Macmillan/McGraw-Hill, 1995. ## **Production Software** Adobe PageMaker 6.0. Mountain View, CA: Adobe Systems. Adobe Photoshop 3.0. Mountain View, CA: Adobe Systems. Macromedia Freehand 5.0. San Francisco: Macromedia. Microsoft Word 5.0. Redmond, WA: Microsoft. 394 575 Appendix B Florida Department of Education Charlie Crist, Commissioner ESE 5189.B #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **Reproduction Basis** EFF-089 (3/2000)